and # EVALUATION AND ASSESSMENT OF ORGANIC CHEMICAL REMOVAL TECHNOLOGIES FOR NEW JERSEY DRINKING WATER # **GROUND WATER REPORT** January 2007 # TABLE OF CONTENTS | CHAPTER 1 - INTRODUCTION | 1 | |--|------| | BACKGROUND | 1 | | PURPOSE AND SCOPE | 2 | | LITERATURE REVIEW | . 2 | | CHAPTER 2 – OCCURRENCE OF UOCs IN NJ GROUND WATERS | 4 | | NJDEP STUDIES | | | ORGANIC CHEMICALS DETECTED IN NJ GROUND WATERS | | | CATEGORIZATION OF DETECTED UOCs | 7 | | CHAPTER 3 – AVAILABLE TREATMENT TECHNIQUES | | | INTRODUCTION | | | ADSORPTION PROCESSES | . 11 | | General Process Description | | | Factors Affecting Process Efficiency | | | Applicability to UOC Removal | | | OXIDATION PROCESSES | | | General Process Description. | | | Factors Affecting Process Efficiency | | | Applicability to UOC Removal. | | | AIR STRIPPING PROCESSES | | | General Process Description. | | | Factors Affecting Process Efficiency | | | Applicability to UOC Removal. | | | MEMBRANE PROCESSES | | | General Process Description | | | Factors Affecting Process Efficiency. | | | Applicability to UOC Removal. | | | BIOLOGICAL PROCESSES | | | General Process Description. | | | Factors Affecting Process Efficiency. | | | Applicability to UOC Removal. | | | SUMMARY OF AVAILABLE TREATMENT TECHNIQUES | | | CHAPTER 4 – APPLICABLE TECHNOLOGIES FOR NJ | | | INTRODUCTION | | | ACTIVATED CARBON ADSORPTION | | | General | | | Process Description. | | | Operational/Regulatory Considerations | | | Estimated Costs. | | | AIR STRIPPING. | | | General | | | Process Description | | | Operational/Regulatory Considerations | | | Estimated Costs | 43 | | OXI | DATION PROCESSES | 45 | |--------------|--|------| | | General | 45 | | | Process Description | 45 | | | Operational/Regulatory Considerations | 48 | | | Estimated Costs | | | COM | MBINATIONS OF PROCESSES AND SUMMARY | 51 | | | IMARY OF APPLICABLE TREATMENT TECHNIQUES | | | CHAPTER : | 5 - SUMMARY OF FINDINGS AND CONCLUSIONS | 53 | | BAC | KGROUND | 53 | | FINI | DINGS | 54 | | CON | ICLUSIONS | . 55 | | | THER RESEARCH | | | POT | ENTIAL FUNDING | 57 | | APPENDIX | A REFERENCES | . 59 | | | B LIST OF ORGANIC CHEMICALS FOUND IN NJ GROUND WATERS | | | | C TREATABILITY OF ORGANIC CHEMICALS FOUND IN | 00 | | | NJ GROUND WATERS | 79 | | List of Tabl | les | | | Table 2-1 | Number of Times TICs found in Raw Water Samples Only (21 System Studied) | 6 | | Table 2-2 | Classes and Categories of UOCs Detected | | | Table 3-1 | General Description of Membrane Systems Commonly Used in | | | 14616 2 1 | Water Treatment | 23 | | Table 3-2 | Unit Processes and Operations Used for EDCs ad PPCPs Removal | | | Table 3-3 | Treatability of Cyclics. | | | Table 3-4 | Treatability of Aliphatics | | | Table 3-5 | Treatability of Aromatics | | | Table B-1 | Aliphatic Found in NJ Ground Waters | | | Table B-2 | Cyclics Found in NJ Ground Waters | | | Table B-3 | Aromatics Found in NJ Ground Waters | | | Table C-1 | Cyclics Found in NJ Ground Waters | | | Table C-2 | Aliphatic Found in NJ Ground Water | | | Table C-3 | Aromatics Found in NJ Ground Water | 85 | | List of Figu | res | | | Figure 3-1 | Volatility of Classes of Organic Chemicals | | | Figure 3-2 | Henry's Law Coefficients for Various Organic Chemicals | 22 | # **CHAPTER 1 - INTRODUCTION** #### **BACKGROUND** Numerous organic chemicals are used every day in New Jersey (NJ) for industrial, commercial and household purposes. A number of these chemicals have found their way into the State's wastewater treatment facilities, receiving waters, aquifers and drinking water treatment facilities. This situation is not unique to NJ as occurrence studies conducted around the country indicate similar findings. A recent report (dated December 20, 2005) completed by the Environmental Working Group (a nonprofit organization based in Washington, DC) indicated that 141 unregulated organic chemicals (UOCs) were detected in tap waters from 42 states. The various types of UOCs that have been detected include: - Pesticides - Volatile organic chemicals (VOCs) - Endocrine-disrupting compounds (EDCs) - Pharmaceuticals and personal care products (PPCPs) - Petroleum-related compounds - Other industrial organic chemicals Also, some naturally-occurring organic chemicals have been detected. State and Federal agencies, environmental groups and the public are raising concerns regarding these chemicals as emerging contaminants of interest even though many of the chemicals have only been found at trace concentrations and only sparse data are available regarding their health and/or environmental effects. The fact that organic chemicals are being detected in drinking water supplies and that there is a concern regarding their health effects raises a fundamental question — what are the best available treatment technologies for removing these organic chemicals from drinking water supplies? And more specific to NJ, which technologies are most applicable to the State's ground water systems, and to what level should these compounds be removed? As answers to these questions are developed, it should be noted that the ability to detect these compounds is simply a function of the analytical method, and that removal efficiency is, in reality, a reflection of the detection limits. Verification of complete removal of the compounds is not possible; one can simply document that concentrations are below the detection limits of the current analytical methods. The New Jersey Department of Environmental Protection (NJDEP), in conjunction with the Drinking Water Quality Institute (DWQI), is considering potential options for addressing these contaminants in NJ drinking waters, and is seeking information on the effectiveness of various treatment technologies to assist in their evaluations. Treatability data are available for some of the organic chemicals that have been detected, but very little to no information on treatment removal efficiencies at the low UOC concentrations present in ground water is available for the vast majority of the chemicals. #### **PURPOSE AND SCOPE** This project is designed to review and summarize existing information on the effectiveness of various treatment technologies for removing UOCs and to identify the best available technologies for removing the organic chemicals found in NJ drinking waters. This report specifically addresses organic chemicals detected in ground waters in the State. For the purpose of this report, the synthetic organic chemicals are referred to as UOCs. It should be noted that the scope of this study does not include disinfection by-products or the "common" volatile organic chemicals that have been detected in ground waters. An extensive literature review was completed to document existing information on the removal of organic chemicals from drinking water. The available treatment techniques were reviewed and summarized to determine the most applicable technologies for NJ ground water supplies. The most applicable technologies are described relative to performance, reliability, treatment issues, and approximate (or relative) costs. The results of this project will be used by NJDEP to determine the need for and extent of demonstration testing that may be conducted to further evaluate the most feasible technologies as they apply to NJ ground water supplies. # LITERATURE REVIEW The Project Team conducted a comprehensive literature review to evaluate the state of knowledge of treatment technologies for removing organic chemicals. Much of the information has been assembled from literature searches that Black & Veatch (B&V) and the Project Team members have performed for several recent American Water Works Association Research Foundation (AwwaRF) projects and other research projects. Appendix A includes a list of references that have been developed by the Project Team. A significant amount of information on the removal of EDCs and PPCPs during water treatment is now available. The following are examples of AwwaRF studies that have provided important information on the treatment of organic chemicals: - Project #2897 Impact of UV and UV Advanced Oxidation Processes on Toxicity of Endocrine-Disrupting Compounds in Water - Project #2902 Evaluation of Triclosan Reactivity in Chlorinated and Monochloraminated Waters - Project #2758 Evaluation of Conventional and Advanced Treatment Processes to Remove Endocrine Disruptors and Pharmaceutically Active Compounds - Pharmaceuticals and Personal Care Products: Occurrence and Fate in Drinking Water Treatment (2004) B&V and/or the Project Team members have been involved in these projects. The literature review has focused on two major areas: (1) identification of treatment processes that definitively have been reported to definitively remove specific organic chemicals, and (2) relating the removal of well-studied compounds (*e.g.*, lindane, atrazine, geosmin, inorganic metals and oxoanions, natural organic matter NOM) surrogate compounds) by conventional and advanced processes to the physical and chemical properties of compounds like EDCs and PPCPs, and other industrial organic chemicals. It should be noted that EDCs are unique in that they are not a list or type of compound – they are a class of compounds that produce a toxicological effect. Most EDCs are industrial organic chemicals and PPCPs The review has included emerging organic EDCs and PPCPs, as well as treatability of other micropollutants where more extensive work has been conducted, providing a framework for understanding and predicting removal of emerging compounds. The findings have been utilized from the perspective of identifying trends in treatability based upon the physical structure of the compounds (molecular size/ polarity/functionality). The results of the literature review were used to determine which organic chemicals might be removed by the available
treatment techniques as discussed in Chapter 3 - Available Treatment Techniques. # CHAPTER 2 - OCCURRENCE OF UOCs IN NJ GROUND WATERS #### NJDEP STUDIES In 1997, the NJDEP's Division of Science, Research and Technology began a multi-year project funded through the NJ A-280 Safe Drinking Water Research Fund to assess the occurrence of UOCs in NJ's ground water supplies (Murphy, 2003). More specifically, this project investigated the occurrence of Tentatively Identified Compounds (TICs) in water samples collected from NJ ground water systems. A TIC is a compound that can be seen by an analytical method but its identity and concentration cannot be confirmed without further investigation. TICs were detected using both standard and non-standard analytical methods. There were three related objectives to this multi-year project: - 1. Tentatively identify and possibly quantify chemicals present in raw and treated water samples collected from water supply systems impacted by hazardous waste sites. - 2. In instances where chemicals are present in the raw water, determine if existing water treatment is effective at removing them. - 3. Characterize the types of unregulated compounds present in water samples due to sampling and laboratory contamination. The criteria used to select the sample locations included existing organic chemical contamination and/or proximity to known hazardous waste sites and thus a potential for raw water impacts. In several instances, the contaminated site influencing the water wells had been identified and the responsible party has paid for installation and maintenance of the treatment technology at the water system. Twenty one (21) water systems from around the state were sampled in this study. With one exception, each of the water systems used ground water as their source of supply. Also, most of the systems had treatment (air stripping and/or granular activated carbon) in place for UOC removal. The sampling was conducted in 1997, 1998, 1999, and 2000. All water samples were sent to the New Jersey Department of Health and Senior Services (NJDHSS) laboratory for analysis by standard USEPA Methods 524.2 (84 target volatile chemical analytes) and 525.2 (42 target semi-volatile chemical analytes). Both USEPA methods are designed specifically for the analysis of drinking water samples. The NJDHSS laboratory also had available and used for this study a sensitive analytical adaptation of Method 525.2 for the detection of styrene-acrylonitrile trimer (a compound which is the sum of four isomers and had been detected in the United Water Toms River water supply in November 1996). Non-standard analytical methods were developed at the NJ Environmental and Occupational Health Sciences Institute (EOHSI) and the NJ Center for Advanced Food Technology (CAFT) at Rutgers University. The EOHSI method utilized gas chromatography to analyze for semi-volatile and a small subset of volatile compounds. The CAFT method utilized high pressure liquid chromatography to analyze for non-volatile compounds. Details of the project including the sampling locations and results are presented in a report entitled "The Characterization of Tentatively Identified Compounds (TICs) in Samples from Public Water Systems in New Jersey" dated March 2003. The TICs identified in the March 2003 report were used in this study for the purpose of determining appropriate treatment technologies. #### ORGANIC CHEMICALS DETECTED IN NJ GROUND WATERS Some 600 TICs were detected in the NJDEP project – in either a blank, or a raw water sample, or a finished water sample. Of these TICs, 338 were detected in raw water samples and not in the blanks, leading to the presumption that the TICs were actually present in the water supply and were not a sampling or analytical artifact. Of these 338, 266 were detected only in raw water samples, and not in finished water samples or any other category of sample. Semi-volatile compounds were present in the raw water samples, as these samples also contained the highest numbers of VOCs of the groups. As expected, these samples also contained the highest concentrations of VOCs of the sampling groups. The most frequently detected TICs in raw water samples included: bromacil, 1-eicosanol, a naphthalene derivative and a benzene derivative. These and other TICs detected (at least twice) in raw water samples and not in blanks (or detected infrequently in blanks) are listed in Table 2-1. Table 2-1 Number of Times TICs found in Raw Water Samples Only (21 Systems Studied) | Organic Chemical | Number of Times Detected | |---|---| | Bromacil | 11 | | 1-eicosanol | 6 | | 1,2,5,6-tetramethylacenaphthylene | 6 | | Benzene,(1,1-dimethylnonyl)- | 5 | | Hexadecanoic acid, octadecylester | 5 | | Acridine, 9,10-dihydro-9,9,10-trimethyl- | 4 | | Cyclotetradecane, 1, 7, 11-trimethyl-4-(1-methylethyl |) 4 | | 2-propenal,3-(2,2,6-trimethyl-7-oxabicyclo[4,1,0]he | , | | Unknown 21.8 | 4 | | 2-propenoic acid, 3-(4-methoxyphenyl)-2-ethylhexy | vl ester 4 | | Cyclodecanol | 3 | | Cyclododecanemethanol | 3 | | 7-hydroxy-7,8,9,10-tetramethyl-7,8-dihydrocyclohe | | | [d,e]naphthalene | . | | 3-methoxy-2-methyl-cyclohex-2-enone | 3 | | 2H-pyran,tetrahydro-2-(12pentadecynyloxy)- | 3 | | Toluene,3-(2-cyano-2-phenylethenyl) | 3 | | Benzene,1-isocyanato-2-methyl- | 3 | | 1,2-benzenedicarboxylic acid, 3-nitro | 3 | | Phenol, 3-(1,1-dimethylethyl)-4-methoxy- | 3 | | Hexanoic acid, 3,5,5-trimethyl-,1,2,3-propanetriyl e | ster 3 | | Isothiazole,4-methyl | | | Mepivacaine | 2 2 | | Methanone,phenyl(5,6,7,8-tetrahydro-2-naphthaleny | | | Metolachlor | 2 | | 1-naphthalenamine | 2 | | 2-naphthalenamide | 2
2
2
2 | | 1,3,2-oxazaborolidine,3,4-dimethyl-2,5-diphenyl | 2 | | Pentadecane, 4- methyl- | 2 | | Phenanthrene | 2
2
2 | | 2-phenyl-4,6-di(2-hydroxyphenyl)pyrimidine | 2 | | 6H-purine-6-thione,1,7-dihydro-1-methyl | 2 | | triindenol[2,3,3,3,2,3,3]benzene | 2 2 | | 2,3,4-trimethyl hexane | 2 | | Undecanone,2-methyl oxime | 2 | | Bis (2-methoxyethyl)phthalate | 2 | | Benzamide, N-(4-hydroxyphenyl)-2-methyl | 2 | | Benzene, (1,1-dimethylbutyl)- | 2 | | Benzene (1-methyldecyl)- | 2 | | Benzene, 1,3,5-tri-tert-butyl | 2 | | Benzene, 1-ethyl-3-methyl | 2 | | Ethanone, 1-(5,6,7,8-tetrahydro-2,8,8) | 2
2
2
2
2
2
2
2
2
2
2 | | 1H-indene, 2,3-dihydro-4,5,7-trimethyl | 2 | | | | Table 2-1 continued | Number of Times Detected | | | | |---------------------------------|--|--|--| | 2 | | | | | 2 | | | | | 2 | | | | | 2 | | | | | 2 | | | | | 2 | | | | | 2 | | | | | | | | | #### **CATEGORIZATION OF DETECTED UOCs** For the purpose of determining appropriate treatment technologies for NJ's ground water supplies, the list of UOCs from the two most affected well sites (Camden and Fair Lawn) were selected. The total number of UOCs detected in these two water systems was 221 as compared to the total of 338 compounds detected in the raw water samples. Added to this list were any of the most frequently detected TICs from Table 2-1 that were not detected in the Camden or Fair Lawn wells. The final list that was used for purposes of this study amounts to about 250 organic chemicals, which represents over 90 percent of the TICS found in the raw water supplies. The total list of organic chemicals was broken down in to 3 major classes of compounds: - Aliphatics - Cyclics which are defined as saturated ring compounds without aromatic characteristics - Aromatics which are ring compounds that are unsaturated, and thus more reactive than cyclic compounds Within each class, the organic chemicals were further broken down into several categories as follows: - Petroleum Components - Flavoring agents/Fragrances - Pharmaceuticals - Surfactants/Personal Care Products - Lubricants/Emulsifiers - Polymers/Plastics - Phthalates - Polycyclic Aromatic Hydrocarbons (PAHs) - Pesticides/Herbicides - Other Consumer Products not directly used as personal care products - Other Industrial Chemicals compounds that are manufacturing intermediates for a variety of end products but do not fit into the other categories; for example, corrosion inhibitors for metals - Natural Compounds - Unknown Compounds The number of organic compounds that fell into the three classes and various categories are shown in Table 2-2. Approximately 100 of the compounds fall into the categories of either petroleum components, flavors/fragrances, pharmaceuticals, surfactants/personal care products, or other industrial chemicals. The categorization of 79 of the compounds is unknown. The specific compounds in the three classes (aliphatics, cyclics, and aromatics) and various categories are listed in Tables B-1, B-2, and B-3, respectively, which are included in Appendix B. For most of the compounds, the Chemical Abstracts Service number (CAS#), class, molecular weight, and uses of the compound, if known, are included in the tables. Classification and categorization of the organic chemicals also were used to determine appropriate treatment techniques which are described in Chapter 3. Table 2-2 Classes and Categories of UOCs Detected | Class - | Aliphatics | Cyclics | Aromatics | Totals | |--|-------------------|----------------|------------------|---------------| | <u>Categories</u> | | | | | | Petroleum Components | 5 | 6 | 11 | 22 | | Flavoring AgentsFragrances | 5 | 10 | 2 | 17 | | Pharmaceuticals | 4 | 5 | 19 | 28 | | Surfactants/Personal
Care Products | 13 | 0 | 3 | 16 | | Lubricants/Emulsifiers | 6 | 0 | 0 | 6 | | Polymers/Plastics | 9 | 0 | 8 | 17 | | Other Industrial Chemicals | 1 | 0 | 18 | 19 | | Phthalates | 0 | 0 | 5 | 5 | | Polycyclic Aromatic
Hydrocarbons (PAHs) | 0 | 0 | 12 | 12 | | Pesticides/Herbicides | 5 | 1 | 5 | 11 | | Other Consumer Products | 0 | 1 | 1 | 2 | | Natural Compounds
| 0 | 2 | 2 | 4 | | Unknown | 22 | 17 | 38 | 77 | | TOTALS | 70 | 42 | 124 | 236 | # **CHAPTER 3 - AVAILABLE TREATMENT TECHNIQUES** #### INTRODUCTION Various treatment techniques have been evaluated, tested, and applied to remove UOCs from ground water supplies. These techniques generally may be categorized as follows: - Adsorption processes - Oxidation processes - Air stripping processes - Membrane processes - Biological processes Each of these categories of processes is discussed in the following sections of this chapter with respect to general process description, factors affecting process efficiency and applicability to organic chemical removal. As a general note, the presence of natural organic matter (NOM) in water can interfere with the performance of many of the listed treatment techniques. Fortunately, levels of NOM generally are very low in northeastern ground water, especially in the bedrock aquifers in northern NJ. As such, NOM should not impact treatment to any significant degree. Information on the removal of organic chemicals from drinking water varies largely on the molecular structure of the chemicals. For instance, much work has been done on the removal of many VOCs and petroleum-related contaminants found in ground water supplies, while much less has been done and is known about the removal of EDCs and PPCPs and other industrial organic chemicals. Information on the removal of unregulated chemicals (unregulated from the perspective that no drinking water limits or advisories have been established) is somewhat limited because the analytical procedures associated with these compounds are complex and are not generally available to commercial/utility laboratories. Therefore, analyses for these compounds are rare, and when detected, they are present at fluctuating concentrations near analytical method detection limits. Most of the knowledge about the removal of these TICs is derived from laboratory or bench-scale studies. When treatment data are not available, removal predictions can be made based on the research on contaminants with similar chemical properties. For some of the more frequently occurring chemicals, bench, pilot and even full-scale data are available to determine the efficiency of certain treatment techniques. However, for the vast majority of the organic chemicals that have been detected in NJ ground waters, no treatability data are available, and estimates of removal efficiencies must be made based on previous research with organic chemicals exhibiting similar chemical characteristics or in similar classes or categories. It should be noted that much of the information on the removal of the UOCs from drinking water was obtained from previous research work performed by either Dr. Shane Snyder of the Southern Nevada Water Authority or Dr. Karl Linden of Duke University. References to their work are indicated throughout the text and are shown in the various documents listed in Appendix A. #### ADSORPTION PROCESSES # **General Process Description** Adsorption is the collection and condensation of a substance or substances from the water phase to the solid surface of an adsorbent. For the purpose of this study, granular activated carbon (GAC) adsorption is the process of choice because GAC typically is used in drinking water treatment for ground water sources. Activated carbon has a large surface area (important because adsorption is a surface phenomenon), different pore sizes that can physically help remove various sizes of molecules, and surface chemistry that varies from non-polar to very oxidized and polar (McGuire and Suffet, 1978). Water to be treated is passed through a bed of GAC in a manner similar to passing water through a filter. Adsorbed compounds adhere to the carbon, competing for bonding sites; therefore, the adsorptive capacity of the carbon will become exhausted and it must be regenerated or replaced to continue removal of the desired compounds from the water. GAC beds may be open to the atmosphere and operate much like multi-media filters or the carbon may be placed in closed vessels and operate in a pressurized system. Groundwater applications are typically closed systems. Also, in a number of ground water treatment systems, air stripping has been applied for removal of volatiles before the adsorption process to reduce the organic load on the carbon and extend its effective life. # **Factors Affecting Process Efficiency** The principle mechanisms that affect the transfer of contaminants from the aqueous phase to the GAC adsorbent are transport across the hydrodynamic layer around each GAC particle, intra-particle transport through the activated carbon bed, and chemical equilibrium. Typically, contaminants that are water soluble will not adsorb well to GAC and mixtures of compounds reduce the capacity of the activated carbon to remove any one compound because of competition for bonding sites. In addition to the mix of organics, the efficiency of GAC adsorption is affected by: - The properties of the carbon itself - The contact time of the water in the GAC bed - Water temperature - pH - The concentration of inorganic substances in the water - Natural organic matter in the water which competes for adsorption sites, thereby reducing the adsorption capacity for the target organic chemicals to be removed - The presence or absence of chlorine in the water GAC reacts with chlorine (or other oxidants) in a reduction-oxidation reaction, but at the cost of oxidation of some of the surface characteristics of the activated carbon. Over time, the GAC can become colonized by bacteria that metabolize adsorbed compounds, enhancing the capacity of the activated carbon and prolonging its life. There are different types of GAC that have been developed from source compounds as diverse as bituminous coal and coconut shells. The different types of GAC can exhibit greater affinities for some contaminants so selection of an optimal activated carbon can significantly improve the efficiency of the process for a specific water source. Isotherm tests are conducted to determine if an activated carbon can remove a contaminant or mixture of contaminants from a water source. # **Applicability to UOC Removal** GAC adsorption already has widespread use in the drinking water industry for removal of regulated organic chemicals as well as taste and odor compounds. GAC has been found to be capable of removing a broad range of organic chemicals. Tests conducted by USEPA have indicated that 38 of the organic chemicals on the Candidate Contaminant List (CCL) published in 1998 can be removed using GAC. An important factor in determining the applicability of GAC for organic chemical removal is the carbon usage rate – the rate at which the GAC will become exhausted and must be replaced. Organic chemicals exhibiting high carbon usage rates may not be amenable to treatment using GAC. This factor is discussed further in Chapter 4. Since the discovery of halogenated disinfection by-products in the early 1970s, a number of studies have been conducted to determine the relative amenability of different organic compounds and classes of compounds to activated carbon adsorption. Some of the readily adsorbed classes of organic compounds are: - Aromatic solvents and fuels, non-polar solvents such as benzene, toluene, xylene, gasoline, kerosene - Polynuclear aromatic hydrocarbons such as phenanthrene and fluoranthene - Aliphatic hydrocarbons with more than six carbons, because the smaller hydrocarbons are volatile. Some of the larger hydrocarbons are hexane, octane, nonane, decane. - Halogenated organic compounds, aliphatic and aromatic, ranging from carbon tetrachloride and dichloroacetonitrile to the pesticide chlordane and polychlorinated biphenyls (PCBs) There has also been some experience with adsorption of aromatic alcohols (phenols), humic substances, dyes, surfactants such as long chain fatty acids and fatty acid esters as the long chain is non-polar, and organic compounds containing nitrogen (EPA, 2000). Work by Snyder indicated that GAC was very effective for removal of 31 specific EDCs and pharmaceuticals, but regeneration frequencies can be high. The presence of NOM in the water resulted in reduced efficiencies. The more polar, water soluble compounds are not well adsorbed by GAC. These include: - Alcohols - Aldehydes and ketones, particularly low molecular weight molecules - Carboxylic acids - Carbohydrates both sugars and starches Very large or high molecular weight organics such as tannins are not well adsorbed either and these should be removed by other processes before the activated carbon. #### OXIDATION PROCESSES # **General Process Description** Chemical oxidation processes have been used in drinking water treatment to accomplish several objectives: disinfection, iron/manganese oxidation, oxidation of taste and odor producing compounds, and color removal. They also have been used for treatment of waters containing organic chemicals. The mechanism for organic chemical removal by oxidation is the conversion of the organic chemical into either intermediate reaction products or into carbon dioxide and water, which are the final oxidation products. Complete destruction is rarely achieved as the intermediates which are formed may be more resistant to further oxidation than the original organic chemical. Several oxidants are available for removing organic chemicals from drinking water: - Ozone - Chlorine - Chlorine dioxide - Ultraviolet (UV) light Each of these is discussed briefly below. **Ozone -** Ozone is the most powerful oxidant available for water treatment and therefore has a greater capacity to oxidize organic chemicals than the other oxidants. Ozone can react in aqueous solutions by two mechanisms: direct reaction of the ozone molecule and indirect reaction through decomposition of the ozone to primarily hydroxyl free radicals (OH) that in turn react directly with the organic chemicals. The actual
oxidation of organic chemicals in an ozone treatment process occurs by a combination of direct and indirect radical reactions. The direct reaction pathway, via the ozone molecule, is relatively slow, occurring on the order of seconds to minutes depending on the organic chemical. The ozone molecule is a rather selective oxidizing agent, seeking electron-rich centers for oxidative attack. When used alone, the ozone process generally involves an ozone contact basin to provide sufficient time for oxidation to occur. Typically, where ozone is used in drinking water treatment, the theoretical contact time can range from several minutes to as high as 20 minutes. Ozone dosages generally range from 1 to 5 milligrams per liter (mg/L). For organic chemical removal, contact times of 5 to 20 minutes should be sufficient to achieve high removal efficiencies for many organic chemicals. Required ozone dosages will depend on the organic chemical and the amount of NOM in the water. Since the NOM typically is at much higher concentrations than the contaminants of concern, the NOM levels will tend to drive the ozone dosage. Ozone must be generated on-site, so the facility must include ozone generating equipment. In contrast to the direct reaction pathway, the indirect reaction pathway (via the OH radical) is relatively fast, occurring on the order of microseconds. The OH radical is a more powerful oxidant (oxidation potential of 2.8 V) than ozone itself (oxidation potential of 2.07 V). The OH radical is nonselective with respect to oxidation of micropollutants. Oxidation processes that utilize the highly reactive OH radical are called advanced oxidation processes. Advanced oxidation can be accomplished in several ways including: - Ozonation at high pH - Ozonation with addition of hydrogen peroxide - Ozonation in combination with ultraviolet (UV) light - UV light in combination with ozone - Ozone with titanium oxide catalysts - UV with titanium catalysts The UV processes are described later in this chapter. By utilizing the OH radical, ozone contact times required for effective organic chemical removal can be reduced, or higher removals can be achieved at equivalent design conditions of dosage and contact time using ozone alone. **Chlorine** - Chlorine is commonly used for disinfection of drinking water and also has been evaluated for oxidation of organic chemicals. Of the available oxidants, chlorine is the least powerful. Therefore, higher chlorine dosages and contact times, compared to ozone oxidation, are needed to achieve effective removal of organic chemicals. High dosages of chlorine could result in unacceptable levels of disinfection by-products. Therefore, the typical use of chlorine for disinfection may provide some removal of a limited number of organic chemicals, but its use for significant removals of a broad range of organic chemicals probably is not practical. **Chlorine Dioxide -** Chlorine dioxide is a strong oxidant – stronger than chlorine but not as strong as ozone. Therefore, in general, the dosages and contact times required for effective removal are lower compared to chlorine but higher compared to ozone. At typical chlorine dioxide dosages (1 to 1.5 mg/L) and contact times (10 minutes) used in drinking water treatment, removals of certain organic chemicals have been reported to be less than 50 percent. Higher dosages may not be practical because of the concern for producing the by-products chlorite and chlorate. Higher contact times also may not be practical. **UV Light -** UV light has become a rather attractive treatment technology for disinfection of drinking water to achieve high inactivation of *Giardia* and *Cryptosporidium*. Typical dosages that are used for disinfection range from 30-60 millijoules per square centimeter (mJ/cm²). At these dosages, direct photolysis of UOCs is extremely poor, if at all. Studies have shown that dosages as high as 1,000 mJ/cm² are needed to achieve reasonable removals of UOCs that are oxidizable. Removal efficiencies can be improved by combining UV with hydrogen peroxide or ozone, as indicated previously (Linden, 2006). Both of these advanced oxidation processes can achieve more reasonable removal efficiencies compared to UV alone; however, UV doses of several hundred mJ/cm² are still required. # **Factors Affecting Process Efficiency** The important factors that affect the removal efficiencies that may be achieved with oxidation or advanced oxidation processes include: - Characteristics of the organic chemical discussed further below - pH of the water at pH ranges below 7.0, molecular ozone predominates over the OH radical; above pH 8.0, the ozone molecule decomposes very rapidly to form OH radicals. Lower pH also has been found to provide higher removals with chlorine. - Alkalinity of the water the presence of bicarbonate and carbonate ions may slow down the decomposition of ozone to OH radicals. - Presence of humic substances in the water humic substances may function as an initiator or promoter of the decomposition of ozone to the OH radical. - Contact time the longer the contact time, the more time for oxidation to occur provided an oxidant is present. - Oxidant dosage the higher the oxidant dosage, the greater the removals. Lower dosages generally can be used with advanced oxidation processes. - Oxidant demand of the water sufficient oxidant must be added to the water to overcome the demand exerted by such things as natural organic matter or iron and manganese that may be present in the water. For ground waters in NJ, pH and alkalinity may affect oxidation. Typically, levels of natural organic matter are very low in ground water, especially in the bedrock aquifers in northern NJ, and so the impact on oxidation should be minimal. # **Applicability to UOC Removal** Based on various bench and pilot scale studies on the removal of organic chemicals through oxidation or advanced oxidation, the following results have been observed: #### **General Observations** - Dissociated acidic compounds are more reactive than protonated forms (i.e., reactivity increases with pH), but non-dissociated bases are more reactive when not protonated. - General order of reactivity from highest to lowest for aromatic or aliphatic compounds thiols > amines > hydroxyl > carboxyl. - Aromatic compounds are more reactive than aliphatic compounds. #### **Ozone** - Ozone is rather selective and reacts with amines, phenols and double bonds in aliphatic compounds. Under conditions found in water treatment systems, only those compounds with ozone rate constants greater than 50 period molar seconds (M⁻¹s⁻¹) will be removed to an appreciable degree (>50 percent) through direct reactions with ozone. - Greater removals can be achieved by promoting OH radical formation through the use of advanced oxidation. - Work conducted by Linden indicated that most of the CCL (1998) compounds are not very reactive with ozone. One exception was 1,2,4-trimethylbenzene which has been found in NJ ground water. - Work by Snyder indicated that a 0.1 to 0.3 mg/L ozone residual at 5 minutes contact time provided greater than 70 percent removal of many EDCs and pharmaceuticals. About 80 percent removal of metolachlor, one of the UOCs found in NJ ground water, was achieved under these conditions. - Snyder also found that the addition of hydrogen peroxide does not significantly increase removal and concluded that hydrogen peroxide is rarely, if ever, needed in addition to ozone for removal of most organic chemicals. #### Chlorine - Free chlorine reacts rapidly with phenolic compounds. - The transformation of several amine-containing antibiotics, diclofenac, and caffeine was observed in some laboratory studies. - Snyder reported that tests with free chlorine at a residual dosage of 0.5 mg/L after 24 hours yielded varying results. Of the 31 pharmaceuticals and EDCs tested, about half were removed by less than 30 percent and another half were removed by over 70 percent. Metolachlor was removed by about 30 percent. Reducing the pH to 5.5 provided somewhat better removals. #### **Chlorine Dioxide** • Chlorine dioxide can oxidize herbicides, pesticides, and PAHs, but removal efficiencies have been reported to be below 50 percent and contact times can be very long – hours. It is anticipated that compounds containing phenolic amino and thiol functional groups will react with chlorine dioxide. # **UV** Light - Extremely high doses of UV light are required to oxidize UOCs. The use of UV in combination with ozone or hydrogen peroxide is likely to provide greater removals at lower doses. - Work conducted by Snyder indicated that UV doses of 40 mJ/cm² (typical of disinfection) provided no removal to less than 30 percent for the 31 EDCs and pharmaceuticals that were tested. At a UV dose of 1,000 mJ/cm², removals of some compounds increased to over 80 percent, but removal of many compounds still was less than 20 percent. At 40 mJ/cm², metolachlor was removed by about 10 percent, and at 1,000 mJ/cm² removal increased to about 70 percent. - Snyder also reported that with the addition of 4 and 8 mg/L of hydrogen peroxide and a UV dose of 1,000 mJ/cm², removals of many compounds increased to greater than 80 percent, including metolachlor. - Work conducted by Linden using both low pressure (LP) and medium pressure (MP) UV lamps (at energies 10 to 50 times disinfection doses) to oxidize 6 pharmaceuticals indicated the following orders of removal: LP: iohexol > clofibric acid > naproxen ~ carbamazepine MP: chlofibric acid > naproxen ~ iohexal > carbamazepine The tests were conducted at UV doses of 300 to 1,800 mJ/cm². - Linden's work showed that removals were less than 40 percent at 100 mJ/cm² for naproxen, carbamazepine, clofibric acid and iohexol. About 80 percent removal was achieved for ketoprofen and ciprofloxacin. For the poorly removed compounds, the addition of hydrogen peroxide increased removals to 20-50 percent. - Linden reported that
for all 6 compounds, to achieve about 90 percent removal required UV doses greater than 300 mJ/cm² and 10 mg/L of hydrogen peroxide. Overall, for the oxidation processes, it would appear that the use of chlorine or chlorine dioxide is not feasible for treating NJ ground waters as the dosages and/or contact times required for greater than 30 percent removal are unreasonably high. Incidental removal by existing chlorine processes used for disinfection might provide some removal of certain compounds. The use of ozone or high energy UV alone may provide reasonable removal efficiencies for a number of the UOCs found in NJ ground waters. However, combinations of ozone and UV or hydrogen peroxide and UV and hydrogen peroxide would provide greater removal efficiencies for a greater number of organic chemicals by promoting the indirect reaction with OH radical reactions. #### **AIR STRIPPING PROCESSES** # **General Process Description** Air stripping is a treatment technique in which air is brought into contact with water in a controlled manner to permit the transport of volatile contaminants from the water into the air. The goal is to transfer the contaminant from the water to the air at the gas-liquid interface as efficiently as possible (Montgomery, 1985). Air stripping has been used in water treatment to reduce the concentrations of taste and odor producing compounds, carbon dioxide, hydrogen sulfide and certain (volatile) organic chemicals. This process also has been used to oxidize iron and manganese by adding air to the water – referred to as aeration or gas absorption. Air stripping processes that have been used most frequently in water treatment include: - Diffused bubble aerators where a blower adds fine bubbles of air to a chamber of flowing water. - Packed towers where the water is pumped to the top of a chamber filled with materials that separate the water flow so that introduced air can contact thin films of water, - Shallow tray aeration where water is introduced to a top layer of stacked trays filled with coal or a similar medium that facilitates air and water contact. Each of these techniques has been used extensively in treating ground water supplies. Packed towers have been used more frequently for removing SOCs because of the superior efficiency of this process. # **Factors Affecting Process Efficiency** Ground waters are often under pressure and not in equilibrium with the various gases in air. As a result, contaminants in ground water are unable to escape into the atmosphere. Thus, ground waters are frequently supersaturated with carbon dioxide, and potentially, radon, methane and a number of organic contaminants that can be transferred to air if adequate contact time and volumes of air are introduced to the water. The driving force for mass transfer is the difference between the existing and equilibrium concentrations of the waterborne contaminant in air (Montgomery, 1985). The equilibrium concentration of a solute or contaminant in air is directly proportional to the concentration of the solute in water at a given temperature, according to the Henry's Law which states that the amount of gas that dissolves in a given quantity of liquid, at constant temperature and total pressure, is directly proportional to the partial pressure of the gas above the solution. Therefore, the Henry's Law Coefficient describes the tendency of a given compound to separate between gas and liquid. The Henry's Law Coefficient can be used to give a preliminary indication of how well an organic chemical can be removed from water, as discussed further below. Factors that affect this transfer include: - The temperature of both water and air - The physical chemistry of the contaminant - Concentration of the contaminant - The ratio of air to water in the process - Contact time - Available area for mass transfer - The pressure of the system The last four factors can be controlled in the design of the air stripping system, while the first two factors are a function of the specific ground water supply and the nature of the organic chemicals in that supply. # **Applicability to UOC Removal** The contaminants that can be removed by aeration are those that are gases or that become vapors at ambient temperatures and pressures. Aliphatic compounds of 4 carbons or less are gases and aliphatic compounds with 5 to 6 carbons are volatile. Many of the smaller cyclic and aromatic compounds are also volatile. Figure 3-1 illustrates the types of UOCs that may be volatile and removed using air stripping techniques based on polarity and molecular weight. | | Volatile | Semivolatile | Nonvolatile | |-----------|---------------------------|------------------|--------------------| | | Alcohols | Alcohols | Polyelectrolytes | | Polar | Ketones | Ketones | Carbohydrates | | | Carboxylic Acids | Carboxylic Acids | Fulvic Acids | | | | Phenols | | | | Ethers | Ethers | Proteins | | Semipolar | Esters | Esters | Carbohydrates | | | Aldehydes | Aldehydes | Humic Acids | | | - | Epoxides | | | | | Heterocyclics | | | | Aliphatic
hydrocarbons | Aliphatics | Non-ionic polymers | | Nonpolar | Aromatic hydrocarbons | Aromatics | Lignins | | | | Alicyclics | Hymatomelanic acid | | | | Arenes | | | | Low Molecular | Medium Molecular | High Molecular | | | Weight | Weight | Weight | Figure 3-1 Volatility of Classes of Organic Chemicals The Henry's Law Coefficient of a compound indicates how well a compound can be removed from water via air stripping. A higher Henry's Law Coefficient indicates good removal from the water phase to the air phase. Figure 3-2 presents Henry's Law Coefficients for selected organic chemicals. Generally, the more soluble the gas, the lower the value of the Henry's Law Coefficient. The polarity and molecular weight of a gas strongly affect its solubility – with more polar and higher molecular-weight gases being more soluble. This information can be used to provide a preliminary indication of the applicability of air stripping to remove the organic chemicals that have been detected in NJ ground waters. Figure 3-2 Henry's Law Coefficients for Various Organic Chemicals # MEMBRANE PROCESSES # **General Process Description** Increasingly, utilities are using membrane technology to solve a wide array of water treatment problems, including the following: - Surface water treatment with microfiltration or ultrafiltration. - Water reclamation with microfiltration or ultrafiltration followed by reverse osmosis. - Desalination with reverse osmosis. - Softening with reverse osmosis or nanofiltration. - Removal of nitrate (and other ions) with reverse osmosis. - Removal of color, total organic carbon (TOC), and DBP precursors with reverse osmosis or nanofiltration and ultrafiltration with coagulation. - Treatment and recovery of filter backwash water with ultrafiltration or nanofiltration. - Industrial processing for ultrapure water and reuse with reverse osmosis. Membranes used in water treatment may be defined as a thin film barrier that selectively removes some of the constituents in the water. The constituents removed include particles, colloidal species, and dissolved organic and inorganic constituents. The major membrane types used in water treatment that are discussed in this report include: - microfiltration (MF), - ultrafiltration (UF), - nanofiltration (NF), - reverse osmosis (RO) These membranes differ from each other in several aspects including driving force, materials, configurations, removal mechanism and rejection ability as listed in Table 3-1. MF, UF, NF and RO membrane processes use pressure to induce transport of water across the membrane. Pressure is applied on the feed side of the membrane to separate the feed stream into a permeate (or filtrate) stream that passes through the membrane, and a reject or concentrate stream that does not pass through the membrane and contains the rejected constituents in the feed water. For submerged MF and UF membranes, suction is used instead of pressure to move the water through the membrane. Table 3-1 General Description of Membrane Systems Commonly Used in Water Treatment | Membrane type | Driving force | Mechanism of separation | Membrane
structure | |-------------------------|---------------|--|--| | Microfiltration (MF) | Pressure | Physical sieving | Macropores | | Ultrafiltration (UF) | Pressure | Physical sieving | Macropores | | Nanofiltration (NF) | Pressure | Physical sieving + diffusion + exclusion | Dense
membrane phase
& nanopores | | Reverse Osmosis
(RO) | Pressure | Physical sieving
+ diffusion +
exclusion | Dense
membrane phase | MF and UF membranes are porous in nature and the removal mechanism is primarily one of sieving. Under applied pressure or vacuum (negative pressure), water is transported across the membrane, while all contaminants larger than the size of the membrane pores are retained. RO and NF membranes are semipermeable membranes allowing transport of water across the *membrane phase* through diffusion, and limiting the diffusive transport of solutes. The transport of water across the membrane occurs by convection under the applied pressure gradient. #### **Factors Affecting Process Efficiency** The ability of the membrane processes to reject various contaminants in water is highly dependent on the removal mechanism and membrane structure. Based on that, the membrane processes listed above could be grouped into two categories: - MF and UF membranes: Pressure or suction driven process; removal through sieving - NF and RO membranes: Pressure driven process; removal through diffusion and sieving - All removal by electrostatic repulsion based on zeta potential and contaminant charge (both dependent on pH) MF and UF Membranes - The surface of these membranes consists of macropores which allows passage of water, while retaining all constituents larger than the
pore size. The main difference between MF and UF membranes is the nominal pore size. The commercially available MF and UF membranes are characterized by nominal pore sizes of approximately 0.1 μm and 0.01 μm, respectively. Due to their pore sizes, these membranes effectively remove all contaminants larger than their pore size. Of particular interest to the water treatment industry is their ability to reject pathogens such as *Cryptosporidium* oocysts and *Giardia lamblia*. UF membranes, depending on their pore size, could achieve significant removal of viruses also as discussed later. The molecular weight cut off for UF membranes is generally around 10,000, which is much higher than any of the organic chemicals. **NF and RO Membranes -** NF and RO membranes are not characterized by pores. Rather they are considered as a dense membrane phase. The primary separation mechanism is selective diffusion of water through the membrane phase. However, some investigators have reported some pore structure in NF membranes with pore sizes in the range of nanometers. Due to the lack of discrete pore structure, the rejection capability of these membranes is characterized by molecular weight cut off (MWCO). It is defined as the size of a macromolecule (such as some proteins or sugars) for which the membrane achieves certain rejection (typically 90%). It is typically assumed that for macromolecules larger than the MWCO, higher rejection is possible and for macromolecules smaller than MWCO, rejection would be lower. However, the rejection of a given contaminant is dependent on molecular weight as well as degree of dissociation of the species, polarity, molecular structure, membrane chemistry and chemistry of the feed water. The main distinction between RO and NF membranes is their rejection ability. Typically RO membranes achieve high rejection of many dissolved substances including monovalent ions. The rejection of nanofiltration membranes is lower, particularly for the monovalent ions. NF systems are sometimes referred to as 'loose' RO membranes, as their pressure requirement as well as rejection ability is lower. # **Applicability to UOC Removal** Based on bench and pilot scale testing of membranes for removal of organic chemicals, the following results have been reported: - Typically, compounds associated with particles or colloidal matter in the water would be removed by microfiltration or ultrafiltration. - Both RO and tight nanofiltration systems would be more effective in removing organic chemicals. - Polar compounds and charged compounds that interact with membrane surfaces will be better removed than less polar or neutral compounds. - Overall, membrane separation provides an excellent barrier for most EDCs and PPCPs, except lower molecular weight uncharged compounds. - Work by Linden indicated that the CCL (1998) compounds could be removed by as much as 80 percent and higher with the use of RO. In general, MF and UF membrane systems have been shown to remove less than 20 percent of organic chemicals, while NF and RO membrane systems can achieve as high as 100 percent removal. #### BIOLOGICAL PROCESSES # **General Process Description** Biological processes have been used in water treatment for removal of iron, manganese, and ammonia. Also, biological treatment has been used in conventional surface water treatment plants to provide a greater barrier for microbiological control. Typically, biological treatment is accomplished in combination with a filtration process using sand, anthracite or GAC media, or with an adsorption process using GAC. In some instances where GAC has been used for removal of VOCs from ground water, bacterial growth has been shown to occur on the GAC. This occurred in Rockaway Township, NJ where both air stripping and GAC has been used for VOC and methyl tertiary butyl ether (MTBE) removal. Apparently, the air stripping process adds oxygen to the water to promote biological growth. GAC preceded by ozonation can produce an even greater impact on biological growth as the water is saturated with oxygen. Generally, an initial start-up period is required for the process to establish the biomass in the filter or adsorber. This can be significant depending on the nature of the compounds to be removed. Once the system is operating, it is better to run it continuously to avoid a reduction in the biomass and a resultant reduction in removal efficiency. This could be problem for ground water systems where a well or wells are operated intermittently. Depending on the nature of the water, a nutrient may have to be added to the water before biological filtration to provide sufficient food for the microorganisms to grow. # **Factors Affecting Process Efficiency** The key factors that would impact the removal efficiency of a biological process for organic chemical removal are: - Biodegradability of the compound to be removed - Amount and nature of food supply in the raw water. - pH of the water - Operating scenario continuous vs. intermittent - Contact time - Presence and concentration of dissolved oxygen in the water # **Applicability to UOC Removal** Very little work has been done to determine the removal efficiency of biological processes on organic chemicals in drinking water. More work has been done on wastewater treatment, however, the nature of the water is obviously much different especially regarding the food supply for microorganisms. Also the temperature of the wastewater is generally warmer than that found in ground waters, promoting greater biological growth. If GAC were used for organic chemical removal from a ground water supply, it is likely that some biological growth would occur. This may be especially true for GAC adsorbers preceded by air stripping as oxygen tends to be added to the water enhancing microbiological growth. Microbiological growth was seen in the Rockaway Township GAC adsorbers as evidenced by higher HPC levels in the GAC effluent after air stripping was added ahead of the process. The organic chemical removal that would take place in a GAC adsorber would depend on the nature of the water and the biodegradability of the organic chemicals. # SUMMARY OF AVAILABLE TREATMENT TECHNIQUES The review of available treatment data indicated that data do not exist for most of the individual compounds that have been detected in the NJ ground water systems as summarized in Chapter 2. As a result, the applicability of specific treatment techniques for NJ ground waters was estimated based on treatability data from compounds of similar characteristics. A good example is shown in Table 3-2 which presents a summary of information developed by Snyder on the treatability of various groups and classes of organic chemicals found in water. Based on the available information, the potential for treatment of the specific organic chemicals by the various treatment techniques is presented in Tables C-1 (alkanes), C-2 (alkenes), and C-3 (aromatics) which are included in Appendix C. Summaries of this information by UOC class and category are presented in Tables 3-3 (cyclics), 3-4 (aliphatics), and 3-5 (aromatics). The information presented in these tables regarding the potential for removal of the 234 UOCs by the available treatment techniques may be summarized as follows: | | Cyclics | Aliphatics | Aromatics | Totals | |-------------------------|----------------|-------------------|------------------|---------------| | Oxidation | 1 | 4 | 48 | 53 | | Adsorption | 28 | 49 | 87 | 164 | | Air Stripping | 13 | 13 | 28 | 54 | | Biological
Treatment | 2 | 18 | 17 | 37 | It is estimated that membranes, particularly RO, could be applicable for removal of almost all the organic chemicals. However, RO is not considered a practical alternative for installing at multiple well sites or even at wellfields because of the cost and waste disposal issues. From the above information, the available treatment techniques have been divided into the following general categories: Most Applicable Technologies - Adsorption with GAC and AOP Other Applicable Technologies - Oxidation and Air Stripping Additional Technologies - Biological Treatment and Membranes Adsorption appears to be the most applicable technology because of its ability to remove a wide range of compounds, although the type of compound will dictate the GAC replacement frequency. Advanced oxidation processes involving ozone or UV also are considered most applicable to NJ ground waters. Oxidation and air stripping also seem to be applicable because of the number of compounds that appear to be removed. Of the oxidation technologies, ozone and UV are the most applicable. Biological treatment and membranes are not considered as applicable because of the limited available data on their use for UOCs. Also, neither treatment technique is typically used in ground water treatment. They are also considered more costly when compared to the other techniques, especially in the case of RO. Incidental biological treatment might be obtained with the use of adsorption, but the installation of an adsorber solely for biological treatment may not be practical. It should be noted that based on the various studies that have been completed to date on the fate of organic chemicals in water treatment processes, no one treatment technique can remove all of the UOCs that have been detected in NJ ground waters. In addition, it is unlikely that all of the UOCs could be removed from a given location even using a combination of processes. Third, by-products of oxidation and biological activity are likely to be generated creating other organic chemicals while the original organic chemicals in the ground water are removed to a certain extent. Table 3-2 Unit Processes and Operations Used for EDCs and PPCPs Removal | | | | ı | _ | | | l | I | | l | |--------|----------------------------|------|------|----------------------|-----|-----------------------------------
------------------------------|------------|----|-----------------------------------| | Group | Classification | AC | BAC | O ₃ /AOPs | UV | Cl ₂ /ClO ₂ | Coagulation/
Flocculation | NF | RO | Degradation {B/P/AS} ^a | | EDCs | Pesticides | Е | Е | L-E | Е | P-E | P | G | Е | E {P} | | | Industrial | | | | | | | | | | | | Chemicals | Е | Е | F-G | E | P | P-L | Е | Е | G-E {B} | | | Steroids | Е | Е | Е | Е | Е | P | G | Е | L-E {B} | | | Metals | G | G | P | P | P | F-G | G | Е | P{B},E{AS} | | | Inorganics | P-L | F | P | P | P | P | G | Е | P-L | | | Organometallics | G-E | G-E | L-E | F-G | P-F | P-L | G-E | Е | L-E | | PhACs | Antibiotics | F-G | Е | L-E | F-G | P-G | P-L | Е | Е | E {B} | | | | | | | | | | | | | | | Antidepressants | G-E | G-E | L-E | F-G | P-F | P-L | G-E | Е | G-E | | | Anti-
inflammatory | Е | G-E | E | Е | P-F | P | G-E | Е | E {B} | | | Lipid regulators | Е | Е | Е | F-G | P-F | P | G-E | Е | P {B} | | | X-ray contrast
media | G-E | G-E | L-E | F-G | P-F | P-L | G-E | Е | E {B and P} | | | Psychiatric control | G-E | G-E | L-E | F-G | P-F | P-L | G-E | Е | G-E | | D.C.D. | 0 1 1 1 | G.F. | G.F. | | | D.F. | D. 1 | G-E | - | E (D) | | PCPs | Synthetic musks | G-E | G-E | L-E | E | P-F | P-L | G-E
G-E | Е | E {B} | | | Sunscreens | G-E | G-E | L-E | F-G | P-F | P-L | | Е | G-E | | | Antimicrobials | G-E | G-E | L-E | F-G | P-F | P-L | G-E | Е | L-E {B} | | | Surfactants/
detergents | Е | Е | F-G | F-G | P | P-L | Е | Е | L-E {B} | ^aB, biodegradation; P, photodegradation (solar); AS, activated sludge; E, excellent (>90%); G, good (70–90%); F, fair (40–70%); L, low (20–40%); P, poor (<20%). Table 3-3 Treatability of Cyclics | <u>Category</u> | | | | Adsorption
Yes Possible | | Oxidation
Yes Possible | | Biological
Yes Possible | | |-------------------------------|---|---|---|----------------------------|---|---------------------------|---|----------------------------|--| | Petroleum
Components – 6 | 2 | 1 | 3 | 3 | - | - | - | - | | | Flavor/Fragrances | 4 | 2 | - | 2 | - | - | 1 | - | | | Pharmaceuticals 5 | - | 1 | 1 | 4 | 1 | - | - | - | | | Pesticides/
Herbicides – 1 | - | - | - | 1 | - | - | - | - | | | Consumer
Products – 1 | 1 | - | - | 1 | - | - | - | - | | | Natural
Compounds – 2 | - | - | - | 1 | - | - | 1 | - | | | Unknown- 17 | 1 | 2 | 2 | 4 | - | - | - | - | | | TOTALS – 40 | 7 | 6 | 7 | 21 | 1 | _ | 2 | - | | Table 3-4 <u>Treatability of Aliphatics</u> | Category | Air St
Yes | tripping
Possible | _ | | | _ | | Biological
Yes Possible | | |--|---------------|----------------------|----|----|---|---|----|----------------------------|--| | Petroleum
Components - 5 | - | 3 | 5 | - | - | - | - | - | | | Flavor/Fragrances 5 | - | 2 | 1 | 1 | - | 1 | 1 | - | | | Surfactants/ Personal Care Products – 13 | - | _ | 6 | 5 | - | 1 | 3 | - | | | Pharmaceuticals 4 | - | - | 1 | 1 | - | - | 1 | - | | | Lubricants/
Emulsifiers – 6 | - | - | 2 | 4 | - | - | 2 | - | | | Polymer/
Plastic Manufacture
9 | - | - | 4 | 4 | - | - | 3 | 1 | | | Industrial
Chemicals-1 | - | - | 1 | - | - | - | 1 | - | | | Pesticides/
Herbicides - 5 | - | 4 | 1 | - | 1 | - | 3 | - | | | Unknown- 22 | 2 | 2 | 5 | 8 | 1 | - | 1 | 2 | | | TOTALS - 70 | 2 | 11 | 26 | 23 | 2 | 2 | 15 | 3 | | Table 3-5 <u>Treatability of Aromatics</u> | Category | Air St
Yes | tripping
Possible | Adsorp
Yes F | otion
<u>Possible</u> | Oxidat
Yes P | tion
ossible | Biological
Yes Possible | | |------------------------------------|---------------|----------------------|-----------------|--------------------------|-----------------|-----------------|----------------------------|---| | Petroleum
Components - 11 | 6 | 1 | 9 | 2 | 10 | - | 3 | - | | Flavor/Fragrances 2 | - | 2 | 1 | 2 | 1 | - | 1 | - | | Pharmaceuticals
19 | 2 | 1 | - | 11 | 3 | - | 1 | - | | Surfactants/PCP 3 | - | - | - | 1 | - | - | 1 | - | | Polymer/Plastic
Manufacture – 8 | 3 | - | 3 | 2 | 3 | 1 | 1 | - | | Industrial
Chemicals - 19 | 2 | 1 | 6 | 6 | 6 | - | 4 | 1 | | Phthalates – 5 | - | - | 1 | 4 | 4 | - | - | - | | PAHs – 12 | - | - | - | 12 | 7 | 3 | 1 | - | | Pesticides/
Herbicides - 5 | - | 1 | 2 | 1 | 4 | - | 2 | - | | Natural
Compounds-2 | - | - | - | - | - | - | 1 | - | | Unknown- 38 | 2 | 7 | 9 | 19 | 6 | - | 2 | - | | TOTALS - 124 | 15 | 13 | 31 | 56 | 44 | 4 | 17 | 1 | # **CHAPTER 4 - APPLICABLE TECHNOLOGIES FOR NJ** #### INTRODUCTION A variety of treatment techniques were reviewed and evaluated in the previous chapter for removing the UOCs that have been detected in NJ ground water supplies. As indicated in Chapter 3, the techniques that appear to be applicable to NJ ground waters based on available information are: - Activated carbon adsorption - Air stripping - Oxidation and advanced oxidation Applicable technologies are those technologies that have been demonstrated to remove the UOCs detected in NJ ground waters, or are expected to remove them based on their characteristics. Each of these treatment techniques is discussed in more detail in the following sections of this chapter with respect to general description, process description, and operational/regulatory considerations. In addition, capital and operating cost estimates for a 1.0 mgd system are presented for each technology. #### **ACTIVATED CARBON ADSORPTION** #### General Adsorption of synthetic organic chemicals from water using granular activated carbon is recognized as the best available technology for removal of many regulated organic contaminants. Early studies by the water industry looked at removal of disinfection by-products and removal of naturally occurring taste and odor compounds (Environmental Engineering, 2003). Research expanded to include removal of pesticides and herbicides and a number of synthetic industrial chemicals by activated carbon. It is expected that many of the tentatively identified compounds found by NJDEP in the NJ ground waters will be amenable to activated carbon adsorption. Of the ground water systems included in the NJDEP survey, there were nine granular activated carbon (GAC) facilities in operation to remove organic chemicals. ## **Process Description** Contaminated water is passed through a bed of GAC in much the same way that settled water is introduced to sand or multimedia filter beds for final polishing. The adsorbable organic compounds transfer from the bulk water to the surfaces of the activated carbon. The key process design parameters for a GAC system include: - Empty Bed Contact Time - Contactor Configuration - Loading Rate - Pretreatment - GAC Regeneration Each of these parameters is discussed in the following paragraphs. **Empty Bed Contact Time** (EBCT) – The adsorption of dissolved compounds from the water phase to the solid granular activated carbon requires time for the transport and attachment of the compound to the surface of the activated carbon. Determination of an optimal contact time of the water to the activated carbon bed is a critical design parameter as contact time has a major impact on carbon usage. Researchers have found that a minimum EBCT of 7.5 minutes is needed to achieve any appreciable organic chemical removal. Typically, EBCTs of 10 to 20 minutes have been used in full-scale GAC designs. Because of the uncertainty of the adsorbability of many of the organic chemicals found in NJ ground waters, a total EBCT of 20 minutes at the design flow of 1 mgd has been selected for the purpose of this study. This contact time would be accomplished using contactors in series for reasons that are outlined in the contactor configuration below. Contactor Configuration – Contactors can be configured in a variety of ways for different applications. Upflow contactors have been used more often in wastewater applications where there is the potential to blind the GAC with suspended solids while downflow systems, which are easier to operate, are most often used for drinking water. Downflow contactors can be further categorized into gravity flow contactors and pressure contactors. Most ground water systems use pressure contactor vessels to maintain hydraulic grade if possible. If there is only one contaminant to be removed, parallel contactors may be used for adsorption. It is the simplest adsorption process to operate. However, with complex mixtures of contaminants, placing contactors in series provides the greatest safety and longest contact between the water and GAC. The contactors are used in a lead/lag mode of operation. The first or lead contactor removes the more adsorbable contaminants. The water then passes to a second or lag contactor where adsorption of the remaining contaminants can take place. When the lead bed is exhausted, it is taken out of service and the GAC regenerated or replaced. The lag contactor then becomes the lead contactor. Given that more than half of the 21 wells tested by NJDEP had more than one tentatively identified contaminant, the preferred contactor configuration would be downflow GAC beds in series. Pressure vessels would be used to maintain the hydraulic grade of the well system. **Loading Rate** – Once the EBCT is established, a combination of hydraulic loading rate and carbon bed depth can be determined. Hydraulic loading rates used in practice have ranged from 2 to 10 gallons per minute per square foot (gpm/ft²). A relatively conservative hydraulic loading rate of about 5 gpm/ft² (maximum) was selected for the design basis and for determining estimated costs that are presented later in this section. **Pretreatment -** Some ground water systems have undesirable levels of suspended solids or turbidity that can blind the pores of the activated carbon and create premature headloss. These ground waters would benefit from particle removal pretreatment to extend the life of the carbon contactors. The carbon contactors should also have backwash capability to reduce headloss
and keep the activated carbon clean during operation. As a minimum, the carbon must be backwashed after initial installation to remove the carbon fines. Backwash capability is included in the estimated costs for the activated carbon adsorption contactors. Some wells have iron and/or manganese at levels that would interfere with adsorption and create objectionable discolored water in the distribution system. Iron and/or manganese removal prior to GAC will improve contactor performance and extend the life of the activated carbon for these sources. The cost of iron/manganese removal is not included in the estimated costs as it probably would be necessary even if GAC were in place or not; although in some cases iron and/or manganese control may not be needed unless GAC is in use. Wells that have volatile organic contaminants will benefit from the application of air stripping ahead of the GAC contactors. Air stripping would lessen the organic loading to the GAC contactors and extend the carbon life by removing contaminants that can volatilize as well as adsorb. Five of the treatment systems in the NJDEP survey include packed tower air stripping ahead of GAC. Such combined treatments are discussed further under Combined Treatments for UOC removal. GAC Regeneration – Over time, the available sites on the carbon become filled with adsorbents resulting in breakthrough of the contaminants. At that point, the contactor must be taken off line and the GAC must be replaced. The spent carbon can be regenerated either off-site or on-site, although off-site regeneration will likely be more cost effective than on-site regeneration. The USEPA estimated that carbon usage in the range of 500 to 2,000 lbs per day is most compatible with off-site regeneration. Often, the carbon supplier will remove and regenerate the spent carbon and provide new or regenerated carbon as part of an operations contract. For the purpose of this study, off-site GAC regeneration is assumed. On-site regeneration would not be cost effective for the typical ground waters systems in NJ. ## **Operational/Regulatory Considerations** The installation of GAC at a typical ground water supply in NJ should be a relatively uncomplicated design and operation. However, there are two operational and regulatory issues that must be considered: - Impacts on Carbon Usage Rate - Spent Carbon Disposal **Carbon Usage Rate -** Carbon usage rate for a single contaminant is typically derived by performing isotherms to determine the capacity of the specific activated carbon for the contaminant. For complex mixtures of contaminants, it is more difficult to determine the carbon usage rate for several reasons: - Various organic chemicals with different adsorptive characteristics some contaminants will adsorb more strongly than others. - Competition among the various organic chemicals for adsorption sites. - Desorption (displacement) of compounds as more adsorbable compounds take up sites there may be displacement reactions as the compounds that adsorb more strongly replace less strongly adsorbed contaminants. - Changing organic chemical concentrations, especially with very low concentrations. - Type of GAC activated carbon can be made from source materials as varied as bituminous coal to coconut hulls. Bituminous coal based activated carbons are some of the most commonly used in water treatment. - Biological activity on the GAC. The concentrations of tentatively identified chemicals from the wells were typically quite low – microgram to nanogram per liter levels – in the sampling conducted by NJDEP. The variability in well water concentrations of these UOCs has not been established but would affect the carbon usage rate of the carbon. If levels remain low, the life of the carbon should be quite long, particularly if some of the compounds are biologically degraded once they are adsorbed to the activated carbon. If concentrations vary, carbon life will be shorter and some of the less sorbable compounds may be driven back into the water, displaced by higher levels of more adsorbable organics. For the reasons stated above, it is very difficult to accurately estimate the carbon usage rate for any given ground water supply in NJ. Based on the very low levels of UOCs in NJ ground waters and the limited information on treatability, it would appear that the carbon should last from 6-12 months before it must be replaced. Bench scale tests could be conducted rather easily and quickly as part of a preliminary design to more accurately determine the carbon usage rate and life. Activated carbon can support microbial growth by fixing biodegradable organic compounds on surfaces accessible to the bacteria and by reducing disinfectants such as chlorine. The microbial growth removes some of the adsorbed organic matter, potentially extending the life of the activated carbon. The treated water must be disinfected after activated carbon contact to kill bacteria in the water. **Spent Carbon Disposal -** In all GAC installations treating NJ ground waters, the method of GAC regeneration is off-site by the carbon supplier. As a result, there are no disposal issues. Off-site carbon regeneration is assumed for purpose of this study. #### **Estimated Costs** Capital and operating cost estimates were developed for the installation of GAC contactors to remove the organic chemicals that have been detected in NJ ground waters. The equipment and facility assumptions that were used to generate these costs and the costs are presented in the following subsections. **Equipment and Facility Assumptions** - Although the design of a GAC system will vary depending on the local conditions (types and levels of organic chemicals present in the water and the location of the facility), the major components of any GAC treatment system are: - Carbon Contactors - Carbon Charge - Backwash Capabilities - GAC Contactor Building: It is necessary to house the GAC contactors to protect them from freezing. - Restaging the Well Pump(s): Additional head will be introduced with the installation of the GAC contactors and the well pump will need to be restaged or replaced to compensate for the additional head. For the GAC contactors, the following design criteria have been used for the purpose of developing cost estimates based on the process description presented previously: - EBCT 20 minutes at the design flow - Contactor configuration two pressure, downflow contactors in series, each with a 10 minute EBCT - Liquid loading rate 5 gpm/sf - Backwash taken from finished water - Regeneration off-site - Pretreatment none **Costs** - Capital and operating costs were developed for a 1.0 mgd system, the approximate size of a demonstration facility that is being considered by NJDEP. Based on the facility and design assumptions presented above, it is estimated that the capital cost would be about \$0.8 to 1.2 million, including all facility costs and engineering. Operating costs will include: - Carbon replacement - Labor - Power - Maintenance The majority of the operating cost will be for replacement of the carbon. Considering the number and variety of organic chemicals that may be in a given ground water supply, it is very difficult to estimate the carbon replacement frequency. For purposes of this report, it is estimated that the replacement frequency may be 6-12 months. On this basis, the annual operating cost is estimated to range from \$50,000 to \$100,000. #### **AIR STRIPPING** #### General Air stripping has been used for over 20 years to remove volatile organic chemicals (VOCS) from ground water supplies in NJ. Of the 55 well facilities that were sampled as part of the NJDEP TIC study, 43 employed some type of aeration process – air stripping, diffused aeration, or tray aeration. Of these, 28 are packed towers. All of the aeration facilities were installed to remove VOCs such as trichloroethylene (TCE) and tetrachloroethylene (PCE). Some of the facilities were designed to remove semi-volatile organic chemicals such as methyl tertiary butyl ether (MTBE). Packed tower air stripping is considered the most efficient type of aeration process, especially for achieving high removals of both volatile and semi-volatile compounds. Therefore, packed tower air stripping is considered the most applicable aeration process for removing the UOCs that are addressed as part of this study. Packed air stripping could be used alone or in combination with another technology depending on the levels of UOCs in the water and the desired finished water concentration. #### **Process Description** Packed tower air stripping is a relatively simple process where water is pumped to the top of the packed tower and flows down through random packing material. At the same time, air is blown up through the tower to provide a countercurrent flow of air and water. Water is distributed evenly over the packing material using an orifice-type distribution plate located at the top of the tower. Redistribution plates may be located at certain intervals along the depth of the packing material to maintain a balanced flow through the entire depth of the tower. The packing material is designed to provide a high surface area per cubic foot of packing to maximize the transfer of the organic chemicals from the water to the air. Disinfection of the treated water is required before pumping into the distribution system. The efficiency of a packed tower for removing volatile or semi-volatile organic chemicals depends on several factors: - Contact time between the air and the water - The ratio of the volume of air to the volume of water passing through the packed tower - Available surface area for mass transfer to occur - Liquid loading rate - Temperature of the water and the air - Chemistry of the organic chemical The first four factors can be controlled in the selection of design criteria of the packed tower. The other two factors are set for a given water supply. Contact Time - The contact
time is a function of the depth of the packing material – the greater the packing depth, the longer the contact time. A longer contact time results in greater organic chemical removals for those chemicals that are volatile/semi-volatile. Also, the packing depth is a design parameter that has one of the greatest effects on the capital cost of the packed tower. For relatively volatile compounds like TCE and PCE, packing depths of 15-25 feet have been used to achieve greater than 90-95 percent removal. For more difficult to strip compounds like MTBE, packing depths of 30-40 feet have been used to achieve high removal efficiencies (McKinnon, 1982). The volatile compounds that have been detected in NJ ground waters and addressed in this study include semi-volatile compounds as well as compounds that are rather easily stripped. Therefore, for purposes of this study, a packing depth of 35 feet has been selected and has been used for determining estimated costs that are presented later in this section. **Air:Water Ratio** - The air:water ratio is an important design parameter that also affects the removal efficiency of the packed tower. The greater the air:water ratio, the greater the removal efficiency, to a point. Pilot tests have demonstrated that the packing depth has a greater influence on removal efficiency than air:water ratio. The air:water ratio impacts the operating cost, as higher air:water ratios result in higher power costs. For relatively volatile compounds like TCE and PCE, air:water ratios of 20:1 to 30:1 have been used to achieve greater than 90-95 percent removal. For more difficult to strip compounds like MTBE, air:water ratios of 100:1 to 200:1 have been used to achieve high removal efficiencies. The volatile compounds that have been detected in NJ ground waters and addressed in this study include semi-volatile compounds as well as compounds that are rather easily stripped. Therefore, for purposes of this study, an air:water ratio of 150:1 has been selected and has been used for determining estimated costs that are presented later in this section. **Packing Material** - The available area for mass transfer is a function of the packing material. Various sizes and types of packing material have been developed to maximize the surface area and yet minimize the air pressure drop across the packing. The most common type of packing material is a plastic, ribbed, spherical-shaped medium, one to two inches in diameter. **Liquid Loading Rate** - The liquid loading rate dictates the diameter of the packed tower. It is determined based on minimizing the liquid pressure drop across the packing material. For relatively volatile compounds like TCE and PCE, loading rates of 20-30 gpm/sf have been used to achieve greater than 90-95 percent removal. For more difficult to strip compounds like MTBE, loading rates of 15-20 gpm/sf have been used to achieve high removal efficiencies (McKinnon, 1982). The volatile compounds that have been detected in NJ ground waters and addressed in this study include semi-volatile compounds as well as compounds that are rather easily stripped. Therefore, for purposes of this study, a loading rate of 20 gpm/sf has been selected and has been used for determining estimated costs that are presented later in this section. **Pretreatment -** Treatment of the water prior to a packed tower may be needed to remove any particulate or dissolved material that may clog the packing material. For high turbidity waters, at least filtration may be needed to remove particles that could clog the packing. Waters with high hardness, iron, or manganese levels may need to be pretreated as the oxidation of calcium, iron, or manganese can occur in the tower and consequently clog the packing. For NJ ground waters, the hardness does not appear to be sufficiently high to require pretreatment based on the experiences of packed towers in the state. However, it may be necessary for some systems to include a pretreatment step, like oxidation/filtration to remove iron or manganese. For purposes of this study, we have not included costs for pretreatment. ## **Operational/Regulatory Considerations** The installation of packed tower air stripping at a typical ground water well in NJ involves the consideration of several operational and regulatory issues including: - Repumping - Corrosion Control - Disinfection - Air Discharge **Repumping -** A typical ground water system involves pumping the water from the well directly into the distribution system. The installation of a packed tower will alter the pumping and piping of the system whereby the water from the well will be pumped to the top of the packed tower and then fall by gravity through the tower. Therefore, it will be necessary to repump the teated water to the distribution system. Typically, this is accomplished by restaging the well pump using low head pumps and installing new high head pumps after the packed tower. Also, a clearwell of some type is needed to collect the treated water and to act as the sump for the treated water pumps. The modification of the well pump along with the installation of a clearwell and new high lift pumps have been included in the costs. Corrosion Control - The use of packed tower air stripping will raise the dissolved oxygen level and typically decrease the dissolved carbon dioxide of the treated water. The presence of dissolved oxygen could increase the corrosiveness of the water while the decrease in carbon dioxide with the resultant increase in pH typically decreases the corrosiveness of the water. However, experience with packed towers in NJ and across the country has indicated that the increase in pH due to a decrease in carbon dioxide is often greater than the decrease in pH due to the increase in dissolved oxygen, particularly if the groundwater has been chlorinated. Therefore, it is not anticipated that additional corrosion control measures would have to be implemented when using a packed tower. **Disinfection -** It is important that the treated water from a packed tower be adequately disinfected because of the exposure to the air. Although no evidence has been found of air contamination of treated water from packed towers, the treated water must be disinfected to meet current state regulations and to meet upcoming requirements of the Ground Water Rule. **Air Discharge** - Some concern has been expressed for the potential contamination of the air surrounding a packed tower because the organic chemicals removed from the water are transferred to the atmosphere. The concentration of a compound in the air immediately exiting the tower depends on the mass of compound removed from the water and the volume of air used in the process. The discharge of organic chemicals into the atmosphere is regulated by NJDEP under the NJ Administrative Code, Title 7, Chapter 27, Subchapter 17. The NJDEP air emission limit is 0.1 pounds per hour for each organic chemical. For the majority of packed towers that have been installed in NJ for VOC removal, the air discharge limit is easily met and no air treatment is needed. Where air treatment has been required, activated carbon has been used to treat the air stream. Alternatively, the top of the packed tower can be modified so that the air exiting the tower is discharged as high as possible, thereby diluting the organic chemical concentration in the air by the time the air reaches ground level. Considering the very low levels of the organic chemicals considered in this study, treatment of the air is not expected to be required to meet the NJDEP air discharge regulation. #### **Estimated Costs** Capital and operating cost estimates were developed for the installation of a packed tower facility to remove the volatile and semi-volatile organic chemicals that have been detected in NJ ground waters. The equipment and facility assumptions that were used to generate these costs and the costs are presented in the following subsections. **Equipment and Facility Assumptions** - The equipment required for a typical packed tower installation consists of the following: - Packed Tower: Metal (aluminum or steel), plastic, fiberglass, or concrete can be used for the shell. Aluminum has been used most often and has been assumed for this study. Internals (packing, supports, distribution plates, mist eliminator) are either plastic or metal. - Blower: Typically, centrifugal type blowers are used. Two blowers are recommended in the event that one is out of service. Noise attenuation may be required depending on the size and location. - Clearwell: A clearwell is generally provided immediately below the packed tower to store the treated water. - High Head Pumping: Required to repump the water into the distribution system. Vertical turbine pumps are typically used and are mounted over the clearwell. - Building: It is not necessary to house the packed tower, but it usually is necessary to house the blowers and the high head pumps to minimize the noise levels and to protect this equipment. For the packed tower, the following design criteria have been used for the purpose of developing cost estimates based on the process description presented previously: - Packing depth 35 feet - Air:Water ratio 150:1 - Liquid loading rate 20 gpm/sf - Pretreatment none - Air treatment none It should be noted that the actual design criteria and equipment/facility requirements will be dictated by local conditions - types and levels of organic chemicals present in the water and the location of the facility. **Costs** - Capital and operating costs were developed for a 1.0 mgd system, the approximate size of a demonstration facility that is being considered by NJDEP. Based on the facility and design assumptions presented above, it is estimated that the capital cost would range from \$350,000 to \$450,000, including all facility costs and engineering. Operating costs will include: - Labor - Power - Maintenance The majority of the cost will be for
power. The annual operating cost could range from \$25,000 to \$50,000. ## **OXIDATION PROCESSES** #### General Advanced oxidation processes have less history in water treatment than adsorption or air stripping. Ozonation is well known as a disinfectant and a means to reduce taste and odor compounds, but when supplemented by the addition of hydrogen peroxide, can oxidize many organic chemicals. Ultraviolet (UV) light at high irradiance levels supplemented by hydrogen peroxide addition has also been proven able to oxidize organic contaminants. These processes have not been explored to the full extent of their potential capabilities, but look very promising for removal of organic compounds. ## **Process Description** Ozone and UV both have been demonstrated to achieve some (generally less than 50 %) removal of many of the type of UOCs that have been detected in NJ ground water supplies. In addition, both oxidation processes have been able to achieve higher removal efficiencies in many cases with the use of hydrogen peroxide. Both ozone and UV with the addition of hydrogen peroxide act to generate hydroxyl radicals that enhance the oxidative degradation of organic materials. The hydroxyl radicals are non-selective, though some compounds are oxidized more easily than others. Many compounds are partially oxidized to degradation products that could be as toxic or undesirable as their parent compound; very few react to carbon dioxide and water. Ultraviolet light energy can also be absorbed directly by some organics, depending on the output of the ultraviolet source, the absorbance characteristics of the water and the absorbance characteristics of the organic chemical. The influent water quality has a direct impact on a system's efficiency to remove organic contaminants. Oxidation is a non-selective process. Therefore, other compounds in the water can react besides the contaminants of concern. This increases the oxidant demand, thus increasing costs. The other reactions may also prevent complete oxidation, resulting in by-products other than carbon dioxide and water. Examples of how water quality can affect the Advanced Oxidation Process (AOP) are the following: - Alkalinity scavenges hydroxyl free radicals and may require pH reduction to minimize the scavenging effect. - Nitrate absorbs UV light and is converted to nitrite, which exerts an oxidant demand. - Turbidity (not generally a problem with groundwater) lowers transmittance of UV light. Because of these water quality impacts, it is desirable to locate the UV process after iron and manganese removal and after particulate removal if the source has turbidity. **Ozone** - There are a number of parameters that must be taken into account in the design of an ozone process including: - Ozone demand of the water - Ozone dosage - Contact or reaction time - Method of application - Ozone source - Hydrogen peroxide dosage (when used for advanced oxidation) The ozone demand of the water itself must be taken into account during design. Natural organic material present in the raw water and measured as Total Organic Carbon (TOC) will scavenge ozone and must be compensated for when determining an ozone dose. Typically, ground waters in NJ, especially in northern NJ, exhibit very low TOC levels, and so there is a rather low ozone demand in the raw water. Other oxidizable species (As (III), reduced forms of iron, manganese, etc.) exert oxidant demand, especially if they are more easily oxidizable than the target organics. Bromide, if present in sufficient concentrations, can be converted to bromate (which has a Maximum Contaminant Level) by ozone. Bench and pilot tests of ozonation to oxidize organic chemicals have indicated dosages of between 2 -5 mg/L are required to achieve good removals. Contact time between the water and the ozone also is important for reaction of the ozone with the organic chemicals to occur. Contact times of 5-10 minutes have been used to achieve good removals of organic chemicals. Although the application of ozone has not changed substantially in the past 7 years, the technology of the generation and application of ozonation has changed. In the past, ozone has been generated from air using drying, cooling and compressor equipment. Ozone system suppliers now are using high purity feed gases (such as liquid oxygen) and more efficient generators with advanced contacting systems to make ozonation a more affordable option. The application of ozone in a pipeline has become more convenient with the use of specially designed injectors (side-stream injectors), nozzles, and static mixers. Because ozone alone has been found to remove only about 50% or less of the types of organic chemicals found in NJ ground waters, hydrogen peroxide has been used to generate hydroxyl radicals to achieve higher removal efficiencies. The hydrogen peroxide is added ahead of the ozone process, and a dosage of 5 to 10 mg/L has been shown to provide as high as 90% removal of some of the organic chemicals. **UV** - The parameters that are important in the design of a UV process for organic chemical removal are: - UV transmittance of the water - Type of UV reactor (low pressure vs. medium pressure) - UV dosage or intensity For ultraviolet systems, the ultraviolet absorbance characteristics of the water are important – very clear water that transmits the ultraviolet light promotes better oxidation. For typical ground waters, the transmittance is very high -90 to 95%. Both medium and low pressure UV devices have been tested for organic chemical removal efficiency. The medium pressure units have exhibited slightly better removals compared to low pressure units. UV intensities of 40 mJ/cm² to over 1,000 mJ/cm² have been tested for organic chemical removal. The lower intensity is typically used for microbial inactivation, but has been found to provide very low organic chemical removal - less than 30 % for many compounds. A dosage of several hundred mJ/cm² can improve removal efficiencies to about 50 %. To achieve high removal efficiencies such 90 %, an intensity of 1,000 mJ/cm² and higher is required. The use of hydrogen peroxide has been shown to increase organic chemical removals using UV because of the generation of hydroxyl radicals. The application of 5 to 10 mg/L of hydrogen peroxide in conjunction with UV at an intensity of several hundred mJ/cm² can boost removals to 80 % and higher for some compounds. ## **Operational/Regulatory Considerations** Although ozone and UV are considered advanced treatment technologies, both are relatively easy to operate, especially at the lower flowrates that are typical of ground water supplies. The use of hydrogen peroxide does have some operational considerations. Hydrogen peroxide is a liquid chemical. It is generally used as an oxidizing agent, though can be a reducer in some reactions. Concentrated solutions can decompose spontaneously to form water and oxygen and release heat. Hydrogen peroxide vapor can detonate above 70°C (158 °F), so it is best to keep solutions cool. The typical hydrogen peroxide solution is provided at 35% and is compatible with stainless steel or polyethylene. ### **Estimated Costs** Capital and operating cost estimates were developed for the installation of an oxidation facility to remove organic chemicals that have been detected in NJ ground waters. The equipment and facility assumptions that were used to generate these costs and the costs are presented in the following subsections. **Equipment and Facility Assumptions -** The equipment required for typical ozone and UV installations consists of the following: #### Ozone - Contactor: A stainless steel pipe would be used to provide the necessary contact time. - Injection System: A side-stream injector would be used to apply the ozone to the water. Ozone would be added in a sidestream injection loop that will use an eductor to add the ozone, a small reaction vessel, and a gas separation column to remove the offgas prior to the sidestream being pumped back to the main flow in a pipeline contactor. An ozone destruct unit would be provided to destroy any ozone before it can enter the atmosphere. - Ozone Generation: A liquid oxygen (LOX) system would be used to generate ozone. - Building: A building will be needed to house the equipment listed above. - Piping: Piping modifications will be reeded to re-route the water to and from the ozone contactor. - The well pump may have to be restaged to account for the additional headloss through the ozone contactor. - For AOP, a hydrogen peroxide storage and feed system will be needed. A filter would not be needed after ozone for ground water treatment because of the very low levels of organic material typically found in ground water supplies. For the ozone system, the following design criteria have been used for the purpose of developing cost estimates based on the process description presented previously: • Ozone dosage: 2-5 mg/L • Contact time: 7 minutes • Hydrogen peroxide dosage: 5-10 mg/L It should be noted that the actual design criteria and equipment/facility requirements will be dictated by local conditions - types and levels of organic chemicals present in the water and the location of the facility. #### UV - Reactor: A medium pressure UV device would be used. - Building: A building will be needed to house the equipment listed above. - Piping: Piping modifications will be needed to re-route the water to and from the UV reactor. • The well pump may have to be restaged to account for the additional headloss through the UV reactor. • For AOP, a hydrogen peroxide storage and feed system will be needed. For the UV system, the following design criteria have been used for the purpose of developing cost estimates based on the process description presented previously: • UV transmittance: 95% • UV intensity: 1,000 mJ/cm2 • No. of Reactors: 1 • Hydrogen peroxide dosage: 5-10 mg/L It should be noted that the actual design criteria and
equipment/facility requirements will be dictated by local conditions - types and levels of organic chemicals present in the water and the location of the facility. Costs - Capital and operating costs were developed for both an ozone system and a UV system, each 1.0 mgd, the approximate size of a demonstration facility that is being considered by NJDEP. Based on the facility and design assumptions presented above, it is estimated that the capital cost would range from \$500,000 to \$600,000 for an ozone system and from \$400,000 to \$500,000 for a UV system. Both cost ranges include the cost for a hydrogen peroxide storage and feed system and all facility costs and engineering. Operating costs for either system will include: Labor Power • LOX (for ozone only) • Hydrogen peroxide Maintenance Power will be a major part of the operating cost, especially for the UV system. The annual operating cost could range from \$25,000 to \$50,000 for either the ozone or UV system. 50 #### COMBINATIONS OF PROCESSES AND SUMMARY The treatment processes described above can be used alone or in combinations. The use of air stripping alone might not be adequate depending on the types of organic chemicals found in the ground water supply. If only volatile and semi-volatile compounds are present in the supply, air stripping would be adequate to achieve high removals. If non-volatile compounds are present, GAC, ozonation, or UV might be used. Because most of the well sites that were sampled in the NJDEP survey included a mixture of volatile and non-volatile compounds, the use of GAC would be the most appropriate technology. One of the key considerations in the application and operation of a GAC system is the frequency at which the carbon must be replaced. It is very difficult to estimate with any certainty what the carbon replacement frequency will be if GAC were installed at any one of the ground water supplies in NJ because of the variety and number of UOCs that may be in the water. A carbon replacement frequency of once every month or even up to once every three months could be cost prohibitive, as it would be \$20-30,000 per carbon change. To reduce the cost for carbon replacement, which represents the majority of the operating cost for a GAC system, one would consider using air stripping, ozone, or UV ahead of the GAC to reduce the organic load on the carbon. The following process combinations might be used: - <u>Air Stripping and GAC</u> air stripping would be used to remove the volatile and semi-volatile compounds, thereby reducing the load on the carbon to only the non-volatile compounds. - <u>Air Stripping and Ozone or UV</u> air stripping would be used to remove the volatile and semi-volatile compounds, and ozone or UV would be used to remove the non-volatile compounds. - Ozone or UV and GAC ozone or UV would be used ahead of the GAC to oxidize some of the organic compounds, thereby reducing the load on the carbon. Because complete removal would not be needed through the ozone or UV systems, both systems could be designed for lower removal efficiencies. For example, ozone might be designed for a lower dosage (1-2 mg/L) and a smaller contact time (2-5 minutes). This would reduce the size of the ozone contactor and the generator. For UV, a lower UV intensity might be used 100-300 mJ/cm². For either ozone or UV, AOP might not be needed so a hydrogen peroxide system would not be included. - <u>Air Stripping plus Oxidation and GAC</u> this process combination might be used only for wells with a large number of UOCs at relatively high concentrations. Air stripping would be use to remove the volatile and semi-volatile compounds. Oxidation using either ozone or UV would be used to reduce the number and levels of remaining UOCs before the water is treated with GAC. This would reduce the loading on the GAC and extend the time for carbon replacement. It should be noted that with the use of either ozone or UV, the use of GAC following either of these processes might be considered to remove any by-products that might be formed by the incomplete oxidation of the UOCs in the raw water. The use of GAC would remove any by-products that could be more undesirable than the original UOCs. Another concept that is worth considering is the potential for biological growth to occur on the GAC and the resultant organic chemical removal through bio-degradation. The point of chlorine application must be moved to after the GAC in any process combination because GAC will adsorb the chlorine, thus using adsorption sites and reducing the capacity of the carbon for adsorbing organic compounds. Moving the chlorination point will allow for the growth of microorganisms on the GAC that could use the organic chemicals as a food supply. This phenomenon could help to extend the life of the carbon and provide additional organics removal. #### SUMMARY OF APPLICABLE TREATMENT TECHNIQUES The applicable treatment techniques and their estimated costs are summarized below: | Technique | Capital Cost | Annual Operating Cost | |-------------------------|-------------------------|------------------------------| | GAC | \$800,000 - \$1,200,000 | \$50,000 - \$100,000 | | Air Stripping | \$350,000 - \$450,000 | \$25,000 - \$50,000 | | Ozone/Hydrogen Peroxide | \$500,000 - \$600,000 | \$25,000 - \$50,000 | | UV/Hydrogen Peroxide | \$400,000 - \$500,000 | \$25,000 - \$50,000 | If ozone or UV were combined with GAC, the cost for either the ozone or the UV system would be reduced because the hydrogen peroxide storage and feed system would not necessarily be needed. ## CHAPTER 5 - SUMMARY OF FINDINGS AND CONCLUSIONS #### **BACKGROUND** Numerous organic chemicals are used every day in NJ for industrial, commercial and household purposes. A number of these chemicals have been found in the State's wastewater treatment facility discharges and in aquifers and wells that are used for drinking water supplies. The various types of organic chemicals that have been detected include: - Pesticides - Volatile organic chemicals (VOCs) - Endocrine-disrupting compounds (EDCs) - Pharmaceuticals and personal care products (PPCPs) - Petroleum-related compounds - Other industrial organic chemicals Also, some naturally-occurring organic chemicals have been detected. The fact that UOCs are being detected in drinking water supplies and that there is a concern regarding their health effects raises a fundamental question – what are the best available treatment technologies for removing these organic chemicals from drinking water supplies? And more specific to NJ, which technologies are most applicable to the State's ground water systems, and to what level should these compounds be removed? As answers to these questions are developed, it should be noted that the ability to detect these compounds is simply a function of the analytical method, and that removal efficiency is, in reality, a reflection of the detection limits. Verification of complete removal of the compounds is not possible; one can simply document that concentrations are below the detection limits of the current analytical methods. The New Jersey Department of Environmental Protection (NJDEP), in conjunction with the Drinking Water Quality Institute (DWQI), is considering potential options for addressing these contaminants in NJ ground waters, and is seeking information on the effectiveness of various treatment technologies to assist in their evaluations. This report reviews and summarizes existing information on the effectiveness of various treatment technologies for removing organic chemicals and identifies the best available technologies for removing these chemicals found in NJ ground water supplies. In 1997, the NJDEP's Division of Science, Research and Technology began a multi-year project funded through the NJ A-280 Safe Drinking Water Research Fund to assess the occurrence of organic chemicals in NJ's ground water supplies. More specifically, this project investigated the occurrence of Tentatively Identified Compounds (TICs) in water samples collected from NJ ground water systems. Twenty one (21) water systems from around the state were sampled in this study over a four year period. With one exception, each of the water systems used ground water as their source of supply. Also, most of the systems had treatment (air stripping and/or granular activated carbon) in place for organics removal. Some 600 TICs were detected in the NJDEP project – in either a blank, a raw water sample, or a finished water sample. Of these TICs, 338 were detected in raw water samples and not in the blanks, leading to the presumption that the TICs were actually present in the water supply and were not a sampling or analytical artifact. Of these 338, 266 were detected only in raw water samples, and not in finished water samples or any other category of sample. Semi-volatile compounds were present in the raw water samples, as these samples also contained the highest numbers of VOCs of the groups. The most frequently detected TICs in raw water samples included: bromacil, 1-eicosanol, a naphthalene derivative and a benzene derivative. #### **FINDINGS** Based on the NJDEP survey, the total list of organic chemicals was broken down into 3 major classes of compounds: - Aliphatics - Cyclics which are defined as saturated ring compounds without aromatic characteristics - Aromatics which are ring compounds that are unsaturated, and thus more reactive than cyclic compounds Within each class, the organic chemicals were further broken down into several categories as follows: - Petroleum Components - Flavoring agents/Fragrances - Pharmaceuticals - Surfactants/Personal Care Products - Lubricants/Emulsifiers - Polymers/Plastics - Phthalates - Polycyclic Aromatic Hydrocarbons (PAHs) - Pesticides/Herbicides - Other Consumer Products not directly used as personal care products - Other Industrial Chemicals compounds that are manufacturing intermediates for a variety of
end products but do not fit into the other categories; for example, corrosion inhibitors for metals - Natural Compounds - Unknown Compounds Various treatment techniques have been evaluated, tested, and applied to remove organic chemicals from ground water supplies. These techniques generally may be categorized as follows: - Adsorption processes - Oxidation processes - Air stripping processes - Membrane processes - Biological processes For some of the more frequently occurring chemicals, bench, pilot and even full-scale data are available to determine the efficiency of certain treatment techniques. However, for the vast majority of the organic chemicals that have been detected in NJ ground waters, no treatability data are available, and estimates of removal efficiencies were made based on previous research with organic chemicals exhibiting similar chemical characteristics or in similar classes or categories. ## CONCLUSIONS Based on a review of the available treatment technologies, the potential for removal of the 234 UOCs may be summarized as follows: | | Cyclics | Aliphatics | Aromatics | Totals | |-------------------------|----------------|-------------------|------------------|---------------| | Oxidation | 1 | 4 | 48 | 53 | | Adsorption | 28 | 49 | 87 | 164 | | Air Stripping | 13 | 13 | 28 | 54 | | Biological
Treatment | 2 | 18 | 17 | 37 | From the above information, the available treatment techniques were divided into the following general categories of applicability to NJ ground waters: Most Applicable Technologies - Adsorption with GAC and AOP Other Applicable Technologies - Oxidation and Air Stripping Additional Technologies - Biological Treatment and Membranes The estimated capital cost for these techniques is estimated to range from \$350,000 for an air stripping system to \$1.2 million for a GAC system. Annual operating costs are estimated to range from \$25,000 for air stripping, ozone, or UV to as much as \$100,000 for GAC. These costs must be refined based on the design information that is obtained through the demonstration project. It should be noted that based on the various studies that have been completed to date on the fate of organic chemicals in water treatment processes, no one treatment technique can remove all of the organic chemicals that have been detected in NJ ground waters. In addition, it is unlikely that all of the organic chemicals could be removed to below detection levels from a given location even using a combination of processes. Third, by-products of oxidation and biological activity are likely to be generated creating other organic chemicals while the original organic chemicals in the ground water are removed to a certain extent. Although GAC may be the most applicable technology, both air stripping and oxidation might be used ahead of the GAC to reduce the frequency at which the carbon must be replaced. Also, there may be incidental biological treatment on the GAC because of natural microbial growth on the carbon. #### **FURTHER RESEARCH** The variety and number of UOCs that have been found in NJ ground waters makes it difficult to establish process design criteria for any of the applicable processes with any degree of certainty. The vast majority of the organic chemicals have not been tested for treatability. Therefore, additional testing is needed to determine the removal efficiencies of the applicable technologies and to develop more certain design criteria. It is understood that NJDEP plans to conduct demonstration testing at ground water facilities in NJ. It is recommended that GAC be tested because it appears to be the most applicable technology. In addition to testing GAC, it is recommended that the other technologies be tested, even if at a lower flowrate. For example, side streams of the main treatment train could be treated to evaluate oxidation and advanced oxidation processes. Also, the GAC could be preceded by an existing air stripping process. Testing of the various applicable processes will provide valuable information regarding: - The amount of organic chemicals that can be removed by air stripping which represents the least expensive process. - The effectiveness of GAC alone to remove organic chemicals and the projected life of the carbon. - The effect of air stripping on the life of the carbon. - The effectiveness of both ozone and UV to remove organic chemicals. - The need for advanced oxidation using hydrogen peroxide in conjunction with either ozone or UV. - The effect of using either ozone or UV ahead of GAC to reduce the organic load onto the GAC and to prolong the life of the carbon. This information will not only provide more accurate data for the applicability and design of these processes, but will provide for more accurate cost estimates for these processes. #### POTENTIAL FUNDING NJDEP plans to fund the demonstration testing of the applicable processes. In addition to state funds, NJDEP might consider obtaining funds from: - USEPA research group in Cincinnati - AwwaRF tailored collaboration program It is believed that both of these organizations would be interested in participating in the demonstration project by contributing towards the cost. APPENDIX A **REFERENCES** Adams, C., Y. Wang, K. Loftin, and M. Meyer, "Removal of Antibiotics from Surface and Distilled Water in Conventional Water Treatment Processes", Journal of Environmental Engineering, March 2002. Adams, C., H. Jiang, M. Frey, N. Graziano, and A. Roberson, Occurrence and Removal of Triazine Endocrine disruptors in Full-Scale Drinking Water Treatment Plants, AWWA WQTC, 2004. Announcement of the Drinking Water Candidate Contaminant List, Federal Register March 2, 1998 : (Volume 63, No. 40) pages 10273-10287 Clark, R., C. Fronk, and B. Lykins, Jr., Removing Organic Contaminants from Groundwater, Environmental Science & Technology, Vol. 22 No. 10, 1988. Drewes, J., C. Bellona, G. Amy, P. XU, T-U. Kim, and T. Herberer, Understanding Rejection of Pharmaceutical Residues, Disinfection By-Products, and Pesticides by Nanofiltration and Reverse Osmosis Membranes, AWWA WQTC, 2004. Dyksen J. and Karl Linden, What's New in Treatment of CCL Contaminants, Edwin C. Tifft Water Supply Symposium, NYAWWA Section, October 2004. Environmental Working Group, "A National Assessment of Tap Water Quality", Washington, DC, December 20, 2005. Evaluation of Triclosan Reactivity in Chlorinated and Monochloraminated Waters, AwwaRF Project #2902, 2005. Fischer, J., P.Stackelberg, J. Gibs, E. Furlong, M. Meyer, S. Zaugg, R. L. Lippincott, and P. Roosa, Fate of Unregulated Organic Compounds in a Drinking Water Treatment Plant, 2005. Glassmeyer, Susan T., Edward T. Furlong, Dana W. Kolpin, Jeffrey D. Cahill, Steven D. Zaugg, Stephen L. Werner, Michael T. Meyer, and David D. Kryak, "Transport of Chemical and Microbial Compounds from Known Wastewater Discharges: Potential for Use as Indicators of Human Fecal contamination", Environmental Science and Technology, 39:14, 2005. Kolpin, Dana W., Edward T. Furlong, Michael T. Meyer, E. Michael Thurman, Steven D. Zaugg, Larry B. Barber, and Herbert T. Buxton, "Pharmaceuticals, Hormones, and Other Organic Wastewater Contaminants in U.S. Streams, 1999-2000: A National Reconnaissance", Environmental Science and Technology, 36:6, 2002. Linden, K., Impact of UV and UV - Advanced Oxidation Processes on Toxicity of Endocrine-Disrupting Compounds in Water, AwwaRF Project #2897, 2006. McGuire, M.J. and I.H. Suffet, Adsorption of Organics from Domestic Water Supplies, 1978, JAWWA, 70:11:621-636. McKinnon, R.J., and J.E. Dyksen, Aeration Plus Carbon Adsorption Remove Organics from Rockaway (NJ) Township Ground Water Supply, American society of civil engineers Annual conference, New Orleans, LA, 1982. Montgomery, James M. Consulting Engineers, Inc., *Water Treatment Principles and Design*, John Wiley & Sons, New York, 1985. Murphy, Eileen, Brian Buckley, Lee Lippincott, Ill Yang, and Bob Rosen, "The Characterization of Tentatively Identified Compounds (TICs) in Samples from Public Water Systems in New Jersey" NJDEP, Division of Science, Research & Technology, March 2003. Oppenheimer, J. K-P Chiu, J. DeCarolis, M. Kumar, S. Adham, S. Snyder, and W. Pearce, Evaluating the Effect of UV Peroxide for Control of NDMA on Endocrine Disruptors, Pharmaceuticals, and Peesonal Care Products, AWWA annual Conference, 2006. Snyder, Shane A., Paul Westerhoff, Yeomin Yoon, and David A. Sedlak, "Pharmaceuticals, Personal Care Products, and Endocrine Disruptors in Water: Implications for the Water Industry", Environmental Engineering Science, 20:5, 2003. Snyder, Shane, Eric Wert, Paul Westerhoff, Yeomin Yoon, Dave Rexing, and Ron Zegers, "Occurrence and Treatment of Endocrine Disruptors and Pharmaceuticals", International Ozone Association 17th World Congress Proceedings, August 2005. Snyder, Shane, Eric Wert, Hongxia Lei, Paul Westerhoff, and Yeomin Yoon, Evaluation of Conventional and Advanced Treatment Processes to Remove Endocrine Disruptors and Pharmaceutically Active Compounds, AwwaRF Project # 2758, 2006. Snyder, S., B. Vanderford, R. Trenholm, J. Holady, and D. Rexing, Occurrence of EDCs and Pharmaceuticals in US Drinking Waters, AWWA WQTC, 2005. Snyder, S., E. Wert, and D. Rexing, Effectiveness of Treatment Technologies to Remove Pharmaceuticals and EDCs, AWWA WQTC, 2005. Snyder, S., S. Adham, V. Veerapaneni, J. Oppenheimer, and S, Lacy, Pilot Scale Evaluations of Membranes for the Removal of Endocrine Disruptors and Pharmaceuticals, AWWA WQTC, 2004. Pereira, V., K. Linden, and H. Weinberg, Photodegradation of Pharmaceutical and Contrast Media Agents in Surface Water by Direct Photolysis and UV Advanced Oxidation, AWWA WQTC, 2005. Stackelberg, Paul E., Edward T. Furlong, Michael T. Meyer, Steven D. Zaugg, Alden K. Henderson, and Dori B. Reissman, "Persistance of pharmaceutical compounds and other organic wastewater contaminants in a conventional
drinking-water-treatment plant", Science of the Total Environment, 329 (2004) 99-113. Vogel, J.R., I.M. Verstraeten, T.B. Coplen, E.T. Furlong, M.T. Meyer, and L.B. Barber, "Occurrence of Selected Pharmaceutical and Non-Pharmaceutical Compounds and Stable Hydrogen and Oxygen Isotope Ratios in a Riverbank Filtration Study, Platte River, Nebraska, 2001 to 2003, Volume 1", U.S. Department of the Interior and USGS, 2005. Wastewater Technology Fact Sheet, USEPA 832-F-00-017, USEPA Office of Water, Washington D.C., September, 2000(EPA, 2000) Yu, Zirui, Sigrid Peldszus, William B. Anderson, and Peter M. Huck, "Adsorption of Selected Pharmaceuticals and Endocrine Disrupting Substances by GAC at Low Concentration Levels", AWWA WQTC, 2005. ## APPENDIX B LIST OF ORGANIC CHEMICALS FOUND IN NJ GROUND WATERS Table B-1 Aliphatics Found in NJ Ground Waters | Compound | CAS# | Class | Mol. | Information | |---------------------------------|----------------|------------|-------------|------------------------------------| | | | | Weight | | | 2,3-dimethyl-1- | 16746-89- | Alkene | 112 | Petroleum component | | hexene | 4 | | | | | 2,3,4 trimethyl | 921-47-1 | Alkane | 128 | Petroleum component | | hexane | | | | | | 3 methylene | | Alkene | 168 | Kerosene component, diesel | | undecane | | | | fuel | | 3 methylene | | Alkene | 209 | Paraffin, jet fuel, paper | | tridecane | | | | manufacture | | 2,3 dimethyl 2 | | Alcohol | 116 | Fusel oil | | pentanol | | | | | | 1 dodecanol | 112-53-8 | Alcohol | 186 | Fragrance for detergents | | 3,5,5 trimethyl | 3302-10-1 | fatty acid | 158 | Intermediate for flavors, | | hexanoic acid | | | | cosmetics, dyes, etc | | Hexanoic acic heptyl | 6976-72-3 | Fatty acid | 214 | Naturally occurring pheromone | | ester | | ester | | used in flavors | | 5 methoxy 4 | | Alkene | | Fragrance compound | | phenylthio pent-4- | | | | | | en-3-one | | | | | | verticiol | | Alcohol | | Essential plant oil | | 1 tridecanol | 112-70-9 | Alcohol | 200 | Lubricants, detergents, HVC* | | 1 nonadecanol | 1454-84-8 | Alcohol | 284 | surfactant | | 1 eicosanol | 629-96-9 | Alcohol | 298 | Skin creams, cosmetics | | Hexadecanoic acid | 57-10-3 | Fatty acid | 256 | Surfactant, naturally occurring | | Octadecanoic acid | 57-11-4 | Fatty acid | 284 | Surfactant, naturally occurring | | 2 methoxy 5 | | Fatty acid | 284 | Lipid, naturally occurring | | hexadecanoic acid, | | ester | | | | methyl ester | 711 12 0 | | | ~ . | | Tetradecanoic acid | 544-63-8 | Fatty acid | 228 | Surfactant, naturally occurring | | Acetic acid, | 822-23-1 | Fatty acid | 312 | Personal care products | | octadecyl ester | 122 02 2 | ester | 2.10 | | | Octadecanoic acid, | 123-95-5 | Fatty acid | 340 | Surfactant, emulsifier for foods, | | butyl ester | 2500.00.4 | ester | 5 00 | paints, inks | | Hexadecanoic acid, | 2598-99-4 | Fatty acid | 509 | Derivative of palm oil in | | octadecyl ester | 70.71.2 | ester | 200 | personal care products | | 2 buyoxyethanol | 78-51-3 | Phosphate | 398 | Cleaning agents, HVC* | | phosphate 3:1 | 120 40 1 | ester | 207 | Confortant and 1 | | N,N bis (2 | 120-40-1 | Amide | 287 | Surfactant, used in cosmetics, | | hydroxyethyl) | | | | personal care products, food | | dodecanamide | | Amida | 242 | Wrap Surfactort used in assemblies | | N (2 hydroxyethyl) dodecanamide | | Amide | 242 | Surfactant, used in cosmetics | | 1,9 nonanediol | 3937-56-2 | Alcohol | 160 | Pharmaceutical and polymers | | O 1,9 Horianedioi | 29812-79- | | 172 | 2 0 | | _ | 29012-79-
1 | Amine | 1/2 | Antihistamine, antioxidant | | decylhydroxylamine | 1 | | | | # Table B-1 (continued) Aliphatics Found in NJ Ground Waters | Compound | CAS# | Class | Mol.
Weight | Information | |--|-----------|-----------------------|----------------|--| | N' phenyl N,N | | Aromatic | 236 | Manufacture of | | dipropyl thiourea | | alkane | | pharmaceuticals | | 13 bromo- | | Halogenated | 307 | Antifungal, intermediate in | | tetradecanoic acid | | fatty acid | | pharmaceuticals | | 5 octadecene (E) | 7206-33-9 | Alkene | 252 | Solvent for computer chips | | 1,1' oxybis decane | 2456-28-2 | Ether | 298 | Lubricant for plastic manufacture | | 9,12
octadecadienoic
acid (Z,Z) | 60-33-3 | Fatty acid | 280 | Naturally occurring pheromone, used in paints, HVC* | | 9 octadecenamide | 301-02-0 | Alkene
amide | 281 | Lubricant in plastics, paper and textiles | | Selenocyanic acid,
phenyl ester | | Ester w/
selenium | 254 | Photographic emulsions | | N,N dimethyl 9 octadecenamide | 2664-42-8 | Alkene
amide | 311 | Printing inks and paints | | Octadecanoic acid,
hexadecyl ester | 540-10-3 | Fatty acid ester | 481 | Emulsifier for textiles, paints, inks, foods | | Nonanoic acid | 112-05-0 | Fatty acid | 158 | Plasticizer, fungicide | | 10 undecen-1-ol | 112-43-6 | Alcohol | 170 | Manufacture of polymers | | 1,10 decanediol, bis (trimethylsilyl) ether | 112-47-0 | Alcohol | 174 | Polymer manufacture, TMS lab artifact | | 4 methyl pentadecane | 2801-87-8 | Alkane | 226 | Manufacture of plastic films | | Propanedioic acid,
dibutyl ester | | Acid ester | 227 | Plasticizer, solvent carrier | | 3 (4 | | Acid ester | 290 | Manufacture of acrylic s, | | methoxyphenyl) 2
ethylhexyl ester 2
propenoic acid | | | | polymers, paints, dispersants, cleaners | | Octadecanoic acid,
2 methylpropyl
ester | 646-13-9 | Fatty acid
ester | 338 | PVC manufacture, HVC* | | Dodecanedioic acid, dimethyl ester | 1731-79-9 | Fatty acid ester | 308 | Polyamide production, adhesives and coatings | | Boric acid, trihexyl ester | 5337-36-0 | Borate ester | 314 | Polycarbonate manufacture | | dichlovos | 62-73-7 | Halogenated phosphate | 221 | Organophosphate pesticide | | Ethanedioic acid,
bis (trimethylsilyl)
ester | | Acid ester | 136 | Naturally occurring acid used in pesticides, ester likely artifact | # Table B-1 (continued) Aliphatics Found in NJ Ground Waters | Compound | CAS# | Class | Mol. | Information | |-------------------------|-----------|--------------------|------------------|--| | Compound | CAS# | Class | | Imormation | | 1 2 11 1 1 | 522.09.2 | II-1 | Weight | 4: -: 4- | | 1,2 dibromobutane | 533-98-2 | Halogenated alkane | 216 | pesticide | | Ethyl nymonhoonhoto | 107-49-3 | | 290 | Ingosticido | | Ethyl pyrophosphate | 107-49-3 | phosphate | 290 | Insecticide, chlorinesterase inhibitor | | Arsenous acid, tris | EDF-221 | Omeonie | | Wood treatment, | | * | EDF-221 | Organic | | l · | | (trimethylsilyl) ester | | arsenic | | agricultural chemicals, electronics | | 241: 1122 | | A 11 / 11 | 120 | electronics | | 2,4 dimethyl 2,3 | | Alkene/alkyne | 120 | | | heptadien-5-yne | | | 107 | | | oxyacetic acid, | | Acid ester | 125 | | | (trimethylsilyl) | | | | | | 1 bromo 3 | 51116-73- | Halogenated | 165 | | | methylpentane | 5 | alkane | | | | N (4 methoxyphenyl) | | amide | 183 | | | propamide | | | | | | 5 methyl 5 phenyl 2 | | ketone | 191 | | | hexanone | | | | | | 2 undecanone, methyl | | ketone | 199 | | | oxime | | | | | | (Z) 6 pentadecen-1-ol | | alcohol | 226 | | | Dodecyl isopropyl ether | | ether | 228 | | | 2,4 diphenyl 4 methyl 2 | | alkene | 236 | | | (Z) pentene | | | | | | 3,3,7,7 tetramethyl 11 | | Keto-alkene | 240 | | | dodec-5-one | | | | | | Butyl 2 hydroxybutyl | | Alkyl | 240 | | | methyl phosphate | | phosphate | | | | 3,5,5 trimethyl 1,2,3 | | Acid ester | 250 | | | propanetriyl hexanoic | | | | | | acid | | | | | | 7 methyl 7 heptadecanol | | alcohol | 270 | | | 3 amino 3 (4 | | Keto-alkene | 279 | | | methylphenyl) 1 phenyl | | Tioto untone | 2.7 | | | 2 propen-1-one | | | | | | 2,5,8,11,14,17 | 1191-87-3 | Ester | | | | hexaoxaoctadecane | 1171 07 3 | Ester | | | | 1,2 dibromododecane | | Halogenated | 328 | | | 1,2 dioioinododocuno | | alkane | 320 | | | Butanediyl bis | 7203-67-0 | Phosphate | 330 | | | phosphonic acid, | 1205-01-0 | ester | 330 | | | tetraethyl ester | | CSICI | | | | 2,2,13,13 tetramethyl | | Alkane | 342 | | | 3,12 dioxa 2,13 disila- | | w/silica | J + ∠ | | | tetradecane | | w/Sinca | | | | tett auecatte | | | | | # Table B-1 (continued) Aliphatics Found in NJ Ground Waters | Compound | CAS# | Class | Mol. | Information | |---|-----------|--------------------|--------|-------------| | | | | Weight | | | Perflouro-1-heptene | | Halogenated alkene | 350 | | | Octadecanoic acid, octadecyl ester | 2778-96-3 | Acid ester | 536 | | | Octadecanoic acid, eicosyl ester | | Acid ester | 564 | | | Triethyl (S) 2
carboxymethoxymethyl)
oxydiacetate | | | | | ^{*} High Volume Chemical Table B-2 Cyclics Found in NJ Ground Waters | Compound | CAS# | Class | Mol.
Weight | Information | |---|------------|-------------------|----------------|---| | 1,2,4 trimethyl cyclopentane | 2613-72-1 | alkane | 114 | Gasoline component | | 1,1,3,3 tetramethyl | 50876-33-0 | alkane | 126 | Gasoline component | | cyclopentane | | | | | | cyclodecane | 293-96-9 | alkane | 140 | Gasoline component | | 1 hexyl 3 methyl cyclopentane | | alkane | 168 | Gasoline component | | 1,1'(1,2-dimethyl-1,2- | 54889-87-1 | alkane | 222 | | | ethanediyl)bis-cyclohexane | | | | | | 1,7,11 trimethyl-4-(1-methylethyl) cyclotetradecane | | alkane | 240 | Incomplete combustion of plastics | | 2 thienyl methanol | 636-72-6 | alkene | 114 | Flavor and fragrance | | 2 methyl 3 methoxy cyclohex- | | Keto- | 140 | Fragrance compound | | 2-enone | | alkene | | | | {1,1' bicyclopentyl}-1-ol | | alcohol | 145 | Fragrance compound | | 4a-methy trans1(2H)- | | ketone | 167 | Fragrance derivative | | octahydronaphthalenone | | | | | | 2 (3H) furanone, dihydro 5 | 2305-05-7 | ester | 198 |
Pheromone from | | octyl | | | | cockroaches | | 1H-
cycloprop[e]azulene,decahydro-
1,1,7-trimethyl-4-methylene-
,[1aR-1a | | alkene | | Fragrance derived from plants | | 5,7a-didehydroindicine | | Hetero- | 299 | Pheromone, | | petrimethylsilyl ether | | alkene | | antitumor properties | | 2-propenal,3-(2,2,6-trimethyl-7-oxabicyclo[4.1.0]hept-1-yl) | | alkene | | Flavoring agent | | azulene,1,2,3,4,5,6,7,8-
octahydro-1,4-dimethyl-7-(1-
methylethylidene)- | | alkene | | Extract of desert lavender | | thiazolidine | 504-78-9 | Hetero-
cyclic | 89 | Manufacture of pharmaceuticals, antibiotics | | 2-cyclohexylpiperidine | | piperazine | 167 | Precursor to PCP | | 5-tert-butyl-4-phenyl-,cis-2 oxazolidinone | | ketone | 219 | antibiotic | | mepivacaine | 22801-44-1 | amide | 282 | anaesthetic | | 3,4-dimethyl-2,5-diphenyl | | Hetero- | | catalyst for organic | | 1,3,2-oxazaborolidine | | cyclic | | reactions, | | | | | | pharmaceutical base | ## Table B-2 (continued) Cyclics Found in NJ Ground Waters | Compound | CAS# | Class | Mol. | Information | |--|-----------|----------------------|--------|---------------------| | Compound | CASII | Class | Weight | imormation | | prometon | 1610-18-0 | cyclic | 225 | broad spectrum | | | | amine | | herbicide, Kh | | | | | | 2.3x10-6 mm Hg | | 1,6-dichloro 1,5- | | Halogenated | 178 | Flame retardant | | cyclooctadiene | | alkene | | | | methyl 2,5-di-O-methyl a-D- | | Cyclo- | 178 | may be naturally | | xylofuranoside | | alcohol | | occuring derivative | | 2244.56701.1.1 | | 1. | 100 | of xylose | | 2,3,4,4a,5,6,7,8-octahydro-1 | | cyclic | 199 | naturally occurring | | 1H-benzocyclohepten-7-ol | | alcohol Alkene ester | 150 | in red cedar | | a-methyl-a-vinyl 2-
furanacetaldehyde | | Alkene ester | 130 | | | 3-methyl-2(2- | | Alkene ester | 153 | | | oxopropyl)furan | | | | | | cyclodecanol | 1502-05-2 | alcohol | 156 | | | 3-(1,1-dimethylpropyl) | | Hetero- | 168 | | | dihydro-2,5-furandione | | cyclic | | | | | | ketone | | | | 6-butylhexan-6-olide | | ester | 171 | | | 1-carboxylic acid, 2,6,6- | | Alkene with | 194 | | | trimethyl 1,3- | | acid | | | | cyclohexadiene-, ethyl ester | | | 107 | | | 1,2-diphenyl | | Aromatic | 197 | | | cyclopropanecarbonitrile cyclododecanemethanol | 1892-12-2 | alkyne
Alcohol | 198 | | | 1 | 1692-12-2 | | 211 | | | 4-(1-phenylethyl)-
bicyclo[3.2.1]octa-2,6-diene | | alkene | 211 | | | 1-(phenylthioxomethyl)-2,5- | | Hetero- | 217 | | | pyrrolidinedione | | ketone | | | | 2,4-diphenyl 1H-pyrrole | | Hetero- | 219 | | | | | alkene | | | | 5-(4-methylphenyl)-3-phenyl
1,2,4 oxydiazole | | heteroalkane | 236 | | | 1,3-dioxolane,4-ethyl-5- | | Halogenated | 246 | | | octyl-2,2- | | ether | | | | bis(trifluoromethyl) | | | | | | tetrahydro-2- | | ether | 315 | | | (12pentadecynyloxy)-2H- | | | | | | pyran 2 (12mantadaaymylayy) 2H | | Vata sll | 210 | | | 2-(12pentadecynyloxy)-2H pyran | | Keto-alkyne | 319 | | | 4-ethyl-5-octyl-2,2- | | Halogenated | 348 | | | bis(trifluoromethyl),trans 1,3 | | alkane | | | | dioxolane | | | | | ### Table B-2 (continued) Cyclics Found in NJ Ground Waters | Compound | CAS# | Class | Mol. | Information | |-----------------------------|------|---------|--------|-------------| | | | | Weight | | | methyl 2-deoxy-3,4,6-tri-o- | | Hetero- | | | | methyl-2-(N- | | alkane | | | | methylacetamido) | | | | | | cyclohexyl | | | | | Table B-3 Aromatics Found in NJ Ground Waters | Compound | CAS# | Class | Mol.
Weight | Information | |---|-----------------|--|----------------|---| | p-xylene (1,4
dimethylbenzene) | 106-46-3 | Xylene | 106 | HVC*, solvent, gasoline component, MCGL 10 mg/L | | o-xylene (1,2
dimethylbenzene) | 95-47-6 | Xylene | 106 | Gasoline component, manufacture of phthalic anhydrides | | 1,2,3-trimethylbenzene | 526-73-8 | Benzene | 120 | HVC*, gasoline component, | | 1,2,4-trimethylbenzene | 95-63-6 | Benzene | 120 | HVC*, gasoline component, | | 1,3,5-trimethylbenzene | 108-67-8 | Benzene | 120 | HVC*, gasoline component,
solvent, Kh = .00518 atmm ³ /mol | | 1-ethyl-3-methyl
benzene | 620-14-4 | Benzene | 120 | likely component of gasoline | | 2,5-bis (1,1
dimethylethyl)
thiophene | | Hetero-
aromatic | 196 | component of petroleum products | | 2,5-bis(1,1-dimethylethyl)-phenol | 5875-45-6 | Alkyl-
phenol | 206 | found in crude oils and fuel wastes | | 3,5-bis(1,1-dimethylethyl)-phenol | 1138-52-9 | Alkyl-
phenol | 206 | found in crude oils and fuel wastes | | 2,6-bis(1,1-
dimethylethyl)-4-ethyl
phenol | 4130-42-1 | Alkyl-
phenol | 234 | found in crude oils and fuel wastes | | 1,2,3,4,5,6,7,8-
octahydrotriphenylene | | fused aromatic | 356 | component of gasoline, fuel oil | | 4 methyl isothiazole | | Hetero-
aromatic | 99 | Manufacture of pharmaceuticals | | 1,2,3,4-
tetrahydroisoquinoline | | fused aromatic | 133 | intermediate in production of pharmaceuticals | | benzothiazole | 95-16-9 | Hetero-
aromatic | 139 | intermediate in production of dyes,
pharmaceuticals | | 1,2 benzisothiazole | 272-16-2 | Hetero-
aromatic | 139 | intermediate in the production of antibiotics, pharmaceuticals | | N-propyl-benzamide | 010546-
70-0 | Amide | 163 | base for pharmaceuticals and fungicides | | 1,7-dihydro-1-methyl | 50-44-2 | Hetero- | 168 | anticancer agent used to treat | | 6H-purine-6-thione 3-acetamide 1,2- benzisothiazole | | aromatic
Fused
hetero-
aromatic | 178 | leukemia, nucleobase substitute intermediate in pharmaceuticals | | (1,1-dimethylethyl)-2-
methoxyphenol | 121-00-6 | Alkyl-
phenol | 180 | manufacture of pharmaceuticals,
plasticizers, stabilizes halogenated
hydrocarbons | | ampyrone (4
aminoantipyrine) | 83-07-8 | Cyclic
w/
aromatic | 203 | painkiller, anticonvulsant,
manufacture of dyes | | Compound | CAS# | Class | Mol. | Information | |---|------------|---------------------|--------|-------------------------------| | 4 (1.10.1.1 | | 77.4 | Weight | A .: . | | 4-methyl-2-phenyl | | Hetero-
aromatic | 207 | Anti-tumor agent | | pyrrolo[2,3-b]pyridine
6,11- | | Keto – | 212 | pharmaceutical, antibiotic | | dihydrodibenz(b,eloxepi | | hetero- | 212 | pharmaceutical, antibiotic | | n-11-one | | aromatic | | | | 2-hydroxybenzoic acid, | 118-55-8 | acid | 214 | antiseptic and antipyretic | | phenyl ester | 110-33-0 | | | | | 6-amino-4-oxo 4H-1- | | Acid w/ | 233 | pharmaceutical - beta | | benzopyran-2-carboxylic acid, ethyl ester | | amine | | blocker, treats hypertension | | Ergost-14-ene,(5.alpha.)- | | Fused | | steroid | | Ligost 11 elic,(3.aipha.) | | aromatic | | steroid | | 2,4-dimethoxy- 917.beta | 50-27-1 | Fused | 256 | estrogen used for hormone | | estra-1,3,5(10)-triene- | | aromatic | | replacement | | 3,17-diol | | | | 1 | | trimetazidine | 5011-34-7 | piperazine | 266 | pharmaceutical, coronary | | | | 1 1 | | vasodilator, anti-ischemic | | | | | | metabolite | | nordextromethorphan | 125-71-3 | Fused | 271 | cough suppressent, acts on | | | | aromatic | | CNS | | gitoxigenin | 545-26-6 | Fused | 390 | natural plant glycoside | | | | alcohol | | used for cardiac treatment | | | | | | (digoxin family) | | 2-isopropenyl-3,6- | | Hetero- | | pharmaceuticals, perfumes, | | dimethylpyrazine | | aromatic | | flavorings | | 2'-deoxyadenosine | 958-09-8 | Fused | 269 | naturally ocurring adenine is | | | | hetero- | | a nucleobase, component of | | | | aromatic | | RNA | | uracil,5-[(2-trifluoro-1- | | Halogenated | | uracil is a nucleobase | | hydroxy)ethyl]- | | hetero- | | | | | | aromatic | | | | butylated hydroxyanisole | 25013-16-5 | ether | 180 | HVC, food preservative, | | (also) 3 tert butyl 4 | | | | antioxidant | | hydroxyanisole | | | | | | 4-(1,1-dimethylethyl)-2- | | thiol | 180 | base for fragrances | | methyl benzenethiol | | _ | | | | 2H-2,4a- | 1135-66-6 | fused | | fragrance, used in cosmetics | | methanonaphthalene,1,3, | | aromatic | | and PCP | | 4,5,6,7-hexahydro- | | | | | | 1,1,5,5-tetramethyl | 1007 200 | 11 1 1 1 | 210 | | | 2,4-dioctylphenol | 1807-29-0 | alkylphenol | 318 | suspected endocrine | | | | | | disruptor, surfactant | | Compound | CAS# | Class | Mol. | Information | |---|-------------------------------------|----------------------------------|--------|---| | _ | | | Weight | | | 4-methyl-
benzenesulfonic acid,
dodecyl ester | 1886-81-3 | Acid ester | 341 | surfactant | | nonylphenyl ether | 9016-45-9 | ether | 264 | used in industrial and
household cleaners, paints,
hair color | | N,N'-bis(2-
chlorophenyl) urea | | Halogenated N | 170 | phenylurea herbicide | | atrazine | 1912-24-9 | triazine | 215 | triazine pesticide, HVC*,
MCL 3 ug/L | | bromacil | 314-40-9 | Hetero-
aromatic | 261 | herbicide, soluble, DW
Health advisory 90 ug/l | | metolachlor | 51218-45-2 | Halogenated amine | 284 | chloroacetanilide type
herbicide, slow to degrade in
soil and water | | chlordane | 57-74-9 | halogenated
aromatic | 410 | very persistent
organochlorine pesticide
banned in 1988 | | N butyl benzenesulfonamide | 3622-84-2 | amide | 213 | HVC*, polymer
manufacture, plasticizer,
neurotoxic | | 1,1'-biphenyl,2,2'-
diethyl | | | | used in food packaging | | 3 methyl 2,5-(3H,5H)
furandione | 616-02-4 | | 112 | used for resin and polymer
production, hydrolizes and
oxidizes | | 1-isocyanato-2-
methylbenzene | 614-68-6 | isocyanate | 134 | foam insulation, coatings and sealants, autobody work | | 1-isocyanato-4-
methylbenzene | 622-58-2 | isocyanate | 134 | high volume chemical,
foam
insulation, coatings and
sealants, autobody work | | 2(3H)-benzothiazolone | | Aromatic w/
hetero-
cyclic | 151 | rubber component,
derivatives used for
pharmaceuticals and
pesticides | | 1,1-
dimethylnonylbenzene | 55191-25-8 | alkane | 232 | partly volatile, found in PVC and vinyl chlorides | | nitromethylbenzene | 88-72-2 or
99-08-1 or
99-99-0 | toluene | 138 | intermediate in chemical reactions, 3 forms (o,p or m) | | 1-naphthalenamine | 134-32-7 | amine | 143 | used in dyes, rodent poisons, printing | | Compound | CAS# | Class | Mol.
Weight | Information | |--|------------|------------------------------------|----------------|---| | 5 chloro 1H-
benzotriazole | 94-97-3 | Hetero-
aromatic | 154 | anticorrosive agent used
on metals in chip making,
polymer additive | | diphenyl ether | 101-84-8 | ether | 170 | plasticizers, base for
polybrominated diphenyl
ethers, flame retardants
for plastics | | 2-dimethylbenzyl-6-t-
butylphenol | | alkylphenol | | used in plastic and rubber
manufacture, endocrine
disruptor similar to Bis
phenol A | | 2-
mercaptobenzothiazole | 149-30-4 | Hetero-
aromatic | 172 | HVC*, corrosion
inhibitor, metal working,
plastics and rubber,
pesticides | | 4-chloro-2-methyl-6-
nitroaniline | 62790-50-5 | Halogenated
hetero-
aromatic | 186 | synthesis of dyes,
antioxidants,
pharmaceuticals, gasoline | | 2H-1-benzopyran-2-
one,7-(dimethylamino)-
4-methyl | 99-41-1 | coumarin
amide | 203 | also known as 7
diethylamino? Optical
brightener, textile and
paper coatings | | 1-propyloctylbenzene | | Alkyl-benzene | 232 | used as precursor for
detergents and insulating
oil for buried electrical
cables | | 2-(phenylthio)-
quinoline | 22190-12-1 | heteroaromatic
w sulfur | 237 | base extracted from
plants or coal tar, alkaloid
solvent, dyes, paints | | 1,1,4,6,6-penta-
methylheptyl benzene | 55134-07-1 | Alkyl-benzene | 246 | building materials | | 1-ethyldecylbenzene | 2400-00-2 | Alkyl-benzene | 246 | used as precursor for
detergents and insulating
oil for buried electrical
cables | | 1-hexylheptyl benzene | | Alkyl-benzene | 260 | used as precursor for
detergents and insulating
oil for buried electrical
cables | | 1-propyldecyl benzene | | Alkyl-benzene | 260 | used as precursor for
detergents and insulating
oil for buried electrical
cables | | 1,1':3',1'':3",1"':3"',1"''-
quinquephenyl | 3073-05-0 | Linked benzenes | 382 | electronics manufacture | | Compound | CAS# | Class | Mol.
Weight | Information | |---|----------|------------------------------|----------------|---| | 1,3,5-triphenyl-S-triazine-
2,4,6(1H,3H,5H)-trione | | amine | 354 | flame retardant residue | | 2,2',4,4'-tetramethyl diphenylsulphone | | Hetero-
aromatic | 278 | byproduct of benzene product manufacture | | 2,3-dihydro-3-
benzofurancarboxylic acid | | Acid w/cyclics | | from coal oil, used for resins, paints, plastic films | | 4,7-dimethyl-1,10-
phenanthroline | | fused aromatic
N rings | | lab reagent | | 3 nitro 1,2-
benzenedicarboxylic acid
(phthalic acid) | | phthalate | 212 | intermediate for polymers | | dimethyl phthalate | 131-11-3 | aromatic ester,
phthalate | 194 | high volume chemical,
vapor pressure .00419
mmHg | | bis (2-
methoxyethyl)phthalate | 117-82-8 | phthalate | 282 | | | didecyl phthalate | 84-77-5 | | 446 | HVC* | | di-n-octyl phthalate | 117-84-0 | | | HVC*l, synthetic resins and adhesives | | 2 naphthalenamide | | PAH [#] | | | | phenanthrene | 85-01-8 | PAH* | 178 | incomplete combustion
products, coal tar, used in
dyes, explosives,
pharmaceuticals, Vp 6.8x
10^{-4} mmHg | | 2-(1,1-
dimethylethyl)1,2,3,4-
tetrahydronaphthalene | | PAH [#] | 188 | | | phenanthrene, 7-ethenyl-
1,2,3,4,4a,4b,5,6,7,8,8a,9-
dode | | PAH [#] | | | | 1,2,5,6-
tetramethylacenaphthylene | | PAH [#] | 208 | somewhat volatile,coal
tar, incomplete
combustion products | | Compound | CAS# | Class | Mol.
Weight | Information | |--|------------|----------------------------|----------------|---| | tetradecahydro 4,5
dimethyl phenanthrene | 56292-68-3 | PAH [#] | 220 | Incomplete combustion | | 1,2,3,3a,4,5,6,10b-
octahydrofluoranthene | | PAH [#] | | Incomplete combustion | | triindenol[2,3:3',3',2",3"]
benzene | 548-35-6 | PAH [#] | | Incomplete combustion | | 9,10 dihydro 9,9,10
trimethyl acridine | | PAH [#] | 223 | coal tar, an intermediate, used in dyes, analytical | | 7a,8-dihydro-7a-methyl
7H-dibenzo[b,b]carbazole | | PAH [#] | | Incomplete combustion | | 7-hydroxy-7,8,9,10-
tetramethyl-7-8-
dihydrocyclohepta[d,e]
naphthalene | | PAH* | | Incomplete combustion | | 2H-2,4a-
methanononaphthalene | | PAH [#] | | Incomplete combustion | | 2 isopropenyl 3,6
dimethyl pyrazine | | heteroaromatic
w alkyne | 146 | | | 1 chloroethyl
methylbenzene | | halogenated | 154 | | | 1,4-dimethyl-2-(2-methylpropyl) benzene | | benzene | 162 | | | 1,1-dimethylbutyl
benzene | 1985-57-5 | benzene | 162 | | | 1,3-dichloro-2-
isocyanatobenzene | 39920-37-1 | Halogenated isocyanate | 188 | | | 1,4 dichloro 2
isocyanatobenzene | 102-36-3 | Halogenated isocyanate | 188 | | | 1,2,3-trimethoxy-5-(2-
propenyl) benzene | 487-11-6 | alkene | 195 | | | Compound | CAS# | Class | Mol.
Weight | Information | |--|------------|---------------------|----------------|--| | 1-methylnonyl benzene | 4537-13-7 | alkane | 218 | | | 1 methyldecyl benzene | 4536-88-3 | alkane | 232 | | | 1,3,5-tri-tert-butyl
benzene | 1460-02-2 | alkane | 246 | | | 1,3,3-trimethylnonyl benzene | | alkane | 246 | | | 1,1-dimethyldecyl
benzene | | alkane | 246 | non volatile, lighter
than water, not very
soluble | | 3-(2-cyano-2- | | alkene w | 258 | | | phenyletheneyl) toluene | | cyano | | | | 1,3,5-trimethyl 2 octadecylbenzene | | alkane | 372 | | | 1,1'(1,1,2,2-tetramethyl-
1,2-ethanediyl)bis | | alkane | | | | 4-(2-aminopropyl) phenol | | alkylphenol | 151 | | | 2-(1,1-dimethylethyl)-4-
methylphenol | | alkylphenol | 164 | | | 4-(2,2,4-trimethylpentyl) phenol | | alkylphenol | 206 | | | 2,4,6-tris(1,1-dimethylethyl) phenol | 732-26-3 | alkylpheno | 262 | | | 4a,5,6,7,8.8a-hexahydro-
7.alphaisopropyl- | | cyclic | 179 | | | 2-methyl 1-
indolizinecarboxylic acid
ethyl ester | | Acid ester | 208 | | | 1-(trifluoroacetyl) 2-
piperindinecarboxylic
acid, butyl ester | | Acid ester | 276 | | | 4-(octyloxy)
benzaldehyde | 24038-13-4 | ketone | 234 | | | (5,6,7,8-tetrahydro-2-
naphthalenyl)-phenyl
methanone | | ketone | 236 | | | N-(1,1-dimethylethyl)-4-
methyl benzamide | | amide | 191 | | | 2-amino-3,5-dicyano-4,4-
dimethyl-6-
phenyl(4H)pyran | | Coumarin w
cyano | 281 | | | Compound | CAS# | Class | Mol. | Information | |----------------------------|------|----------------|--------|-------------| | | | | Weight | | | 2-(4-hydroxybenzoyl) | | acid | 242 | | | benzoic acid | | | | | | 2,3-dihydro-4,5,7- | | Fused aromatic | 166 | | | trimethyl 1H-indene | | | | | | 2,3-dihydro-1-methyl-3- | | Fused aromatic | 214 | | | phenyl 1 H indene | | | | | | 4-methoxy 9H-xanthen-9- | | Fused aromatic | 226 | | | one | | | | | | (5,6,7,8-tetrahydro-2- | | ketone | 236 | | | naphthalenyl)-phenyl | | | | | | methanone | | | | | | 1 ethyl-4-(2-chloroethyl)- | | Halogenated | 224 | | | 1,2,3,4- | | fused | | | | tetrahydroquinoxaline | | aromatic | | | | 4-(2-cyano-2- | | Toluene w | 224 | | | phenylethenyl) toluene | | cyano | | | | N-(4-hydroxyphenyl)-2- | | amide | 227 | | | methyl benzamide | | | | | | 2,5-dibromo-pyridine | | Halogenated | 208 | | | | | | | | | thienol[(3,2-c]pyridine | | Hetero- | 140 | | | | | aromatic | | | | o-(4,6-diamino-s-triazin- | | phenol | | | | 2-yl) phenol | | | | | | 2-phenyl-4,6-di(2- | | Hetero- | 340 | | | hydroxyphenyl)pyrimidine | | aromatic | | | | | | | | | PAH# polynuclear aromatic hydrocarbon * High volume chemical #### **APPENDIX C** # TREATABILITY OF ORGANIC CHEMICALS FOUND IN NJ GROUND WATERS Table C-1 Cyclics Found in NJ Ground Waters | Compound | Treatments | | | | |--|------------------|------|-----------|----------------| | | Air
Stripping | GAC | Oxidation | Biodegradation | | Crude and Refined Petroleum | | | | | | Compounds 1,2,4-trimethylcyclopentane | Yes | Yes | No | | | 1,1,3,3-tetramethyl cyclopentane | Yes | Yes | No | | | | res | | | | | Cyclodecane | | Yes | No | | | 1-hexyl-3-methylcyclopentane | 3.5 | Yes? | | | | 1,1'(1,2-dimethyl-1,2-ethanediyl)bis-
cyclohexane | Maybe | Yes? | No | | | 1,7,11 trimethyl-4-(1-methylethyl) | | Yes? | | | | cyclotetradecane | | | | | | Flavor/Fragrances | | | | | | (2-thienyl) methanol | Yes | No? | | | | 2 methyl 3 methoxy cyclohex-2-enone | Yes | Yes? | | | | [1,1'-bicyclopentyl]-1-ol | Yes | Yes? | | | | 4a-methy trans1(2H)- | Yes | No? | No | | | octahydronaphthalenone | - 50 | | | | | 2 (3H) furanone, dihydro 5 octyl (also | Maybe | No? | | | | known as gamma dodecalactone) | 1,14,50 | 1,0, | | | | 1H-cycloprop[e]azulene,decahydro- | | No? | | | | 1,1,7-trimethyl-4-methylene-,[1aR-1a | | 110. | | | | 5,7a-didehydroindicine petrimethylsilyl ether | | No? | | | | 2-propenal,3-(2,2,6-trimethyl-7- | ? | No? | | | |
oxabicyclo[4.1.0]hept-1-yl) | | 110. | | | | azulene,1,2,3,4,5,6,7,8-octahydro-1,4- | | No? | | Yes | | dimethyl-7-(1-methylethylidene)- | | 140: | | 103 | | Pharmaceuticals | | | | | | Thiarmaceuteais | ? | No? | No | | | 2-cyclohexylpiperidine | • | Yes? | 110 | | | 5-tert-butyl-4-phenyl-cis-2 | | No? | | | | oxazolidinone | | 140; | | | | Mepivacaine | No | No? | Yes | | | 3,4-dimethyl-2,5-diphenyl 1,3,2- | | No? | | | | oxazaborolidine | | | | | | Herbicide | | | | | | Prometon | | Yes? | | | | Consumer Products | | | | | |---|-------|------|----|-----| | 1,6-dichloro 1,5-cyclooctadiene | Yes | Yes? | | | | Natural Compounds | | | | | | methyl 2,5-di-O-methyl a-D-
xylofuranoside | | No? | | Yes | | 2,3,4,4a,5,6,7,8-octahydro-1 1H-
benzocyclohepten-7-ol | | Yes? | | | | Unknown Uses | | | | | | a-methyl-a-vinyl 2-furanacetaldehyde | | No? | | | | 3-methyl-2(2-oxopropyl)furan | Yes | Yes? | | | | Cyclodecanol | Maybe | Yes | No | | | 3-(1,1-dimethylpropyl) dihydro-2,5-
furandione | Maybe | No? | No | | | 6-butylhexan-6-olide | No | No? | No | | | 1-carboxylic acid, 2,6,6-trimethyl 1,3-
cyclohexadiene-, ethyl ester | | No? | | | | 1,2-diphenyl cyclopropanecarbonitrile | | Yes? | | | | Cyclododecanemethanol | | Yes | | | | 4-(1-phenylethyl)-bicyclo[3.2.1]octa-2,6-diene | | Yes? | | | | 1-(phenylthioxomethyl)-2,5-
pyrrolidinedione | | No? | | | | 2,4-diphenyl 1H-pyrrole | | Yes? | ? | | | 5-(4-methylphenyl)-3-phenyl 1,2,4
oxydiazole | | | | | | 5,9-dimethyl-2-(1-methylethyl)cyclodecane-1,4-dione | | No? | | | | 1,3-dioxolane,4-ethyl-5-octyl-2,2-
bis(trifluoromethyl) | | No? | | | | tetrahydro-2-(12pentadecynyloxy)-2H-
pyran | | No? | | | | 2-(12pentadecynyloxy)-2H pyran | | | | | | 4-ethyl-5-octyl-2,2-bis(trifluoromethyl),trans 1,3 dioxolane | | No? | | | | methyl 2-deoxy-3,4,6-tri-o-methyl-2-(N-methylacetamido) cyclohexyl | | No? | | | | | | | | | | Yes - denotes that removal is probable | | | |---|--|--| | based on existing information | | | | Yes? – denotes removal appears to be probable but may not be | | | | No? – denotes that removal appears not to be probable based on existing information but may be | | | | No – denotes that removal is not probable based on existing information | | | | ? or Maybe – denotes that removal may
or may not be possible based on existing
information | | | | Partial – denotes that removal is probable but only to a limited extent based on existing information | | | Table C-2 Aliphatics Found in NJ Ground Water | Compound | Treatments | | | | |--|------------------|------|-----------|----------------| | | Air
Stripping | GAC | Oxidation | Biodegradation | | Crude and Refined Petroleum | | | | | | Compounds | | | | | | 2,3-dimethyl-1-hexene | Maybe | Yes | No | | | 2,3,4,trimethyl hexane | Maybe | Yes | No | | | 3-methylene undecane | Maybe | Yes | No | | | 3 methylene tridecane | | Yes | No | | | 2,3-dimethyl 2 pentanol | Maybe | Yes | No | | | Flavor/Fragrances | | | | | | 1-dodecanol | Partial | Yes? | No | Yes | | 3,5,5-trimethyl hexanoic acid | No | Yes | Partial | | | hexanoic acid, heptyl ester (heptyl hexanoate) | No | No? | No | | | 5-methoxy-4-(phenylthio)pent-4-en-3-one | Maybe | No? | | | | verticiol | | Yes? | | | | Pharmaceuticals | | | | | | 1,9-nonanediol | | Yes? | No | | | thiourea,N'-phenyl-N,N-dipropyl | Not likely | No? | | | | 13-bromotetradecanoic acid | No | Yes | ? | | | O decylhydroxylamine | | No? | No | Yes | | Surfactants/Personal Care Products | | | | | | 1-tridecanol | No | Yes | No | Yes | | 1-nonadecanol | No | Yes? | No | | |--|---------|------|------|------| | 1-eicosanol | No | Yes | No | Yes | | hexadecanoic acid | No | Yes | No | | | octadecanoic acid | No | Yes | No | | | 2 methoxy, 5 hexadecenoic acid, methyl | No | Yes? | | | | ester | | | | | | tetradecanoic acid | No | Yes | No | | | acetic acid, octadecyl ester | No | No | No | | | octadecanoic acid, butyl ester | No | Yes | No | Yes | | hexadecanoic acid, octadecyl ester | No | Yes | No | | | 2 butoxyethanol phosphate(3:1) | No | No? | Yes? | | | dodecanamide, N-(2-hydroxyethyl)- | No | No? | | | | dodecanamide, N,N-bis(2-hydroxyethyl)- | No | No? | | | | Lubricants/Emulsifiers | | | | | | 5-octadecene, (E)- | No | Yes | No | Yes | | decane, 1,1'-oxybis- OR didecyl ether | No | Yes? | No | | | 9,12-octadecadienoic acid (Z,Z)- | No | Yes? | No | | | 9-octadecenamide, (Z) | | Yes? | | | | selenocyanic acid, p-(propylamino)phenyl
ester | | No? | | | | 9-octadecenamide,N,N-dimethyl | | Yes? | | | | octadecanoic acid, hexadecyl ester | No | Yes | No | Yes | | Polymer/Plastic manufacture | | | | | | 10 undecen-1-ol | Partial | Yes? | No | Yes | | nonanoic acid | No | Yes | No | Yes | | 1,10-decanediol bis(trimethylsiyl) ether | No | Yes? | No | | | 4 methyl pentadecane | | Yes | No | Yes | | propanedioic acid, dibutyl ester | | Yes? | - | | | 3-(4-methoxyphenyl)-2-ethylhexyl ester | No | Yes? | No | | | 2-propenoic acid | | | | | | octadecanoic acid, 2-methylpropyl ester | No | Yes | No | | | dodecanedioic acid, dimethyl ester | No | Yes | No | Yes? | | boric acid (H3BO3), trihexyl ester | No | No? | | | | Pesticides/Herbicides | | | | | | dichlorvos OR 2,2 dichlorovinyl dimethyl phosphate | Yes | No? | | Yes | | ethanedioic acid, bis(trimethylsilyl) ester | Maybe | Yes? | | | |--|---------|------|------------|-------| | 1,2-dibromobutane | Partial | No? | | Yes? | | ethyl pyrophosphate | Partial | No | No | | | arsenous acid,tris(trimethylsilyl)ester | | No? | some by UV | Yes | | Unknown Uses | | | | | | 2,4-diphenyl-4-methyl-2(Z)-pentene | No | Yes | Yes | | | 1,2 dibromododecane | | Yes? | ? | | | 1 bromo 3 methylpentane | Yes | Yes? | | | | (Z)6-pentadecen-1-ol | No | Yes? | No | Yes | | N-(4-methoxyphenyl) propamide | | No? | | | | 7 methyl 7-heptadecanol | Partial | Yes? | No | | | dodecyl isopropyl ether | No | Yes? | No | | | 2,5,8,11,14,17-hexaoxaoctadecane | No | No? | No | | | 5-methyl-5-phenyl-2 hexanone | | Yes | ? | | | acetic acid, [(trimethylsilyl)oxy]-
,trimethylsilyl ester | Maybe | No | | Maybe | | 2,2,13,13-tetramethyl 3,12-dioxa-2,13-disilatetradecane | No | Yes? | No | | | hexanoic acid, 3,5,5-trimethyl-,1,2,3-
propanetriyl ester | | Yes? | No | | | octadecanoic acid, octadecyl ester | No | Yes | No | | | octadecanoic acid, eicosyl ester | No | Yes | No | | | butanediyl bis phosphonic acid tetraethyl ester | | No? | | | | 3-amino-3-(4-methylphenyl)-1-phenyl-2-
propen-1-on | | No? | No | Maybe | | 2,4-dimethyl-2,3-heptadien-5-yne | | Yes | | | | perfluoro-1-heptene | Yes | No? | No | | | 3,3,7,7-tetramethyl 11-dodec-5-one | | Yes? | No | | | butyl-2-hydroxybutyl methyl phosphate | | No? | | | | 2 undecanone, methyl oxime | | No? | | | | triethyl(S)-2- | | No? | | | | (carboxymethoxymethyl)oxydiacetate | | | | | | | | | | | | Yes - denotes that removal is probable | | | |--|--|--| | based on existing information | | | | Yes? – denotes removal appears to be probable but may not be | | | | · | | | | No? – denotes that removal appears not | | | | to be probable based on existing | | | | information but may be | | | | No – denotes that removal is not probable | | | | based on existing information | | | | ? or Maybe – denotes that removal may | | | | or may not be possible based on existing | | | | information | | | | Partial – denotes that removal is probable | | | | but only to a limited extent based on | | | | existing information | | | Table C-3 Aromatics Found in NJ Ground Water | Compound | Treatments | | | | |--|------------------|------|-----------|----------------| | | Air
Stripping | GAC | Oxidation | Biodegradation | | Crude and Refined Petroleum | | | | | | Compounds | | | | | | p-xylene (1,4 dimethylbenzene) | Yes | Yes | Yes | | | o-xylene (1,2 dimethylbenzene) | Yes | Yes | Yes | | | 1,2,3-trimethylbenzene | Yes | Yes | Yes | Yes, slow | | 1,2,4-trimethylbenzene | Yes | Yes | Yes | Yes, slow | | 1,3,5-trimethylbenzene | Yes | Yes | Yes | Yes, slow | | 1-ethyl-3-methyl benzene | Yes | Yes | Yes | | | 2,5-bis (1,1-dimethylethyl) thiophene | Maybe | Yes? | | | | 2,5-bis(1,1-dimethylethyl)-phenol | No | Yes | Yes | | | 3,5-bis(1,1-dimethylethyl) phenol | No | Yes | Yes | | | 2,6-bis(1,1-dimethylethyl)-4-ethyl phenol | No | Yes | Yes | | | 1,2,3,4,5,6,7,8-octahydrotriphenylene | | Yes? | Yes | | | Flavor/Fragrances | | | | | | 4-(1,1-dimethylethyl)-2-methyl benzenethiol | Likely | Yes | | | | 2H-2,4a-methanonaphthalene,1,3,4,5,6,7-hexahydro-1,1,5,5-tetramethyl | Partial | Yes? | Yes | | | Pharmaceuticals | | | | | | isothiazole,4-methyl | ? | No | ? | | |--|-----------|------------|-------------------|------| | 1,2,3,4-tetrahydroisoquinoline | Yes | No? | | | | benzothiazole | | Yes? | | | | 1,2 benzisothiazole | | Yes? | Yes | | | N-propyl-benzamide | Partial | No | Yes | | | 1,7-dihydro-1-methyl 6H-purine-6-thione | | | | slow | | | | | | | | 3-acetamide 1,2-benzisothiazole | | Yes? | | | | (1,1-dimethylethyl)-2-methoxyphenol | Yes | Yes? | Yes | | | ampyrone (4 aminoantipyrine) | | No? | | | | 4-methyl-2-phenyl pyrrolo[2,3-b]pyridine | No | Yes? | | | | | | | | | | 6,11-dihydrodibenz(b,eloxepin-11-one | | No? | No | | | 2-hydroxybenzoic acid, phenyl ester | | No? | | | | 6-amino-4-oxo 4H-1-benzopyran-2- | | Yes? | | | | carboxylic acid, ethyl ester | | | | | | ergost-14-ene,(5.alpha.)- | | Yes? | | | | 2,4-dimethoxy- 917.beta estra-1,3,5(10)- | | No? | | | | triene-3,17-diol | | | | | | trimetazidine | | ? | | | |
nordextromethorphan | No | Yes? | | | | gitoxigenin | No | Yes? | | Yes | | 2-isopropenyl-3,6-dimethylpyrazine | | Yes? | | | | Surfactants/Personal Care Products | | 77.0 | | | | 2,4-dioctylphenol | | Yes? | | | | 4-methyl-benzenesulfonic acid, dodecyl | No | No? | ? | Slow | | ester | | | | | | nonylphenyl ether | | No? | | | | Polymer/Plastic Manufacture | NT | X 7 | T 7 | | | N butylbenzenesulfonamide | No | Yes | Yes | | | 1,1'-biphenyl,2,2'-diethyl | No | Yes | ? | | | 3 methyl 2,5-(3H,5H) furandione | No | No? | Yes | yes | | | 37 | NZ O | | | | 1-isocyanato-2-methylbenzene | Yes | Yes? | | | | 1-isocyanato-4-methylbenzene | Yes | Yes? | *7 | | | 2(3H)-benzothiazolone | ¥7 | No? | Yes | | | 1,1-dimethylnonylbenzene | Yes | Yes | Yes | | | 2-dimethylbenzyl-6-t-butylphenol | | Yes? | | | | Pesticides/Herbicides | | N - 9 | NI ₅ O | | | N,N'-bis(2-chlorophenyl) urea | NT - | No? | No? | C1 | | atrazine | No | Yes | Yes | Slow | | bromacil | | No? | Yes | | |---|---------|-------|--------------------|-------| | metolachlor | No | Maybe | Yes | Slow | | chlordane | Partial | Yes | Yes | | | Naturally Occuring Compounds | | | | | | 2'-deoxyadenosine | No | No? | | Yes | | uracil,5-[(2-trifluoro-1-hydroxy)ethyl]- | No | No? | | | | Industrial Chemicals | | | | | | nitromethylbenzene | Yes | No | Yes | | | 1-naphthalenamine | Partial | Yes | | | | 5 chloro 1H-benzotriazole | No | No? | | | | diphenyl ether | Yes | Yes? | No? | | | 2-mercaptobenzothiazole | | No? | Yes | | | butylated hydroxyanisole OR 3 tert butyl 4 hydroxyanisole | | Yes? | Yes UV | | | 4-chloro-2-methyl-6-nitroaniline | Maybe | No? | Yes | | | 2H-1-benzopyran-2-one,7-
(dimethylamino)-4-methyl | | No? | ? | | | 1-propyloctylbenzene | | Yes | | Yes | | 2-(phenylthio)-quinoline | | Yes? | Yes | | | 1,1,4,6,6-pentamethylheptyl benzene | Maybe | Yes | | | | 1-ethyldecylbenzene | Maybe | Yes | | Yes | | 1-hexylheptyl benzene | | Yes | | Yes | | 1-propyldecyl benzene | | Yes | | Yes | | 1,1':3',1":3",1"':quinquephenyl | | Yes? | | | | 1,3,5-triphenyl-S-triazine-
2,4,6(1H,3H,5H)-trione | | Yes? | | | | 2,2',4,4'-tetramethyl diphenylsulphone | | No? | | | | 2,3-dihydro-3-benzofurancarboxylic acid | | No? | Yes | | | 4,7-dimethyl-1,10-phenanthroline | No | Yes? | | Maybe | | Phthalates | | | | | | 3 nitro 1,2-benzenedicarboxylic acid (phthalic acid) | No | Yes? | Yes | | | dimethyl phthalate | No | Yes | Yes | | | Bis (2-methoxyethyl)phthalate | No | Yes? | | | | didecyl phthalate | No | Yes? | Yes | | | di-n-octyl phthalate | No | Yes | Yes | | | Polynuclear Aromatic Hydrocarbons | | | <u> </u> | | | 2 naphthalenamide | | Yes? | | | | Phenanthrene | | Yes? | H2O2
with Fe 2+ | | | 2-(1,1-dimethylethyl)1,2,3,4-
tetrahydronaphthalene | | Yes? | Maybe | | |---|---------|------|--------------------|-----| | phenanthrene, 7-ethenyl-
1,2,3,4,4a,4b,5,6,7,8,8a,9-dode | | Yes? | Maybe | | | 1,2,5,6-tetramethylacenaphthyle ne | | Yes? | H2O2
with Fe 2+ | Yes | | Tetradecahydro 4,5 dimethyl phenanthrene | | Yes? | H2O2
with Fe2+ | | | 1,2,3,3a,4,5,6,10b-octahydrofluoranthene | | Yes? | H2O2
with Fe2+ | | | triindenol[2,3:3',3',2",3"] benzene | | Yes? | H2O2
with Fe 2+ | | | 9,10 dihydro 9,9,10 trimethyl acridine | | Yes? | | | | 7a,8-dihydro-7a-methyl 7H- | | Yes? | H2O2 | | | dibenzo[b,b]carbazole | | | with Fe 2+ | | | 7-hydroxy-7,8,9,10-tetramethyl-7-8-dihydrocyclohepta[d,e] naphthalene | | Yes? | H2O2
with Fe 2+ | | | 2H-2,4a-methanononaphthalene | Partial | Yes? | Maybe | | | Unknown Uses | | | | | | 2 isopropenyl 3,6 dimethyl pyrazine | | | | | | 1 chloroethyl methylbenzene | | Yes? | | | | 1,4-dimethyl-2-(2-methylpropyl) benzene | Yes | Yes | | | | 1,1-dimethylbutyl benzene | Yes | Yes | Yes | | | 1,3-dichloro-2-isocyanatobenzene | ? | Yes? | | | | 1,4 dichloro 2 isocyanatobenzene | | Yes? | | | | 1,2,3-trimethoxy-5-(2-propenyl) benzene | | No? | | | | 1-methylnonyl benzene | Yes? | Yes | Yes | Yes | | 1 methyldecyl benzene | | Yes | Yes | | | 1,3,5-tri-tert-butyl benzene | Maybe | Yes | Yes | | | 1,3,3-trimethylnonyl benzene | Maybe | Yes | | | | 1,1-dimethyldecyl benzene | No | Yes | | Yes | | 3-(2-cyano-2-phenyle theneyl) toluene | | Yes? | | | | 1,3,5-trimethyl 2 octadecylbenzene | No | Yes? | Yes | | | 1,1'(1,1,2,2-tetramethyl-1,2-
ethanediyl)bis benzene | | Yes | | | |---|------|------|-----|--| | 4-(2-aminopropyl) phenol | Yes? | Yes? | | | | 2-(1,1-dimethylethyl)-4-methylphenol | Yes? | Yes? | | | | 4-(2,2,4-trimethylpentyl) phenol | Yes? | Yes? | | | | 2,4,6-tris(1,1-dimethylethyl) phenol | | Yes? | | | | 4a,5,6,7,8.8a-hexahydro-7.alpha
isopropyl-4a.beta 2(1H)naphthalenone | | Yes? | | | | 2-methyl 1-indolizinecarboxylic acid ethyl ester | | Yes? | | | | 1-(trifluoroacetyl) 2-
piperindinecarboxylic acid, butyl ester | | Yes? | | | | 4-(octyloxy) benzaldehyde | | No? | | | | (5,6,7,8-tetrahydro-2-naphthalenyl)-
phenyl methanone | | Yes? | Yes | | | N-(1,1-dimethylethyl)-4-methyl benzamide | | No? | | | | 2-amino-3,5-dicyano-4,4-dimethyl-6-
phenyl(4H)pyran | | No? | | | | 2-(4-hydroxybenzoyl) benzoic acid | | No? | | | | 2,3-dihydro-4,5,7-trimethyl 1H-indene | | Yes? | | | | 2,3-dihydro-1-methyl-3-phenyl 1 H indene | | Yes? | | | | 4-methoxy 9H-xanthen-9-one | | Yes? | | | | (5,6,7,8-tetrahydro-2-naphthalenyl)-
phenyl methanone | | Yes? | | | | 1 ethyl-4-(2-chloroethyl)-1,2,3,4-
tetrahydroquinoxaline | | No? | | | | 4-(2-cyano-2-phenylethenyl) toluene | | Yes? | | | | N-(4-hydroxyphenyl)-2-methyl
benzamide | | No | | | | 2,5-dibromo-pyridine | | Yes? | | | | thienol[(3,2-c]pyridine | | No? | | | | o-(4,6-diamino-s-triazin-2-yl) phenol | No | Yes | | | | 2-phenyl-4,6-di(2-
hydroxyphenyl)pyrimid ine | | | | | | | | | | | | Yes - denotes that removal is | | | | | | probable based on existing information | | | |--|--|--| | Yes? – denotes removal appears to be | | | | probable but may not be | | | | No? – denotes that removal appears | | | | not to be probable based on existing | | | | information but may be | | | | No – denotes that removal is not | | | | probable based on existing | | | | information | | | | ? or Maybe – denotes that removal | | | | may or may not be possible based on | | | | existing information | | | | Partial – denotes that removal is | | | | probable but only to a limited extent | | | | based on existing information | | |